
Olivet Nazarene University
Digital Commons @ Olivet

Preacher's Magazine Church of the Nazarene

12-1-1994

Preacher's Magazine Volume 70 Number 02
Randal E. Denny (Editor)
Olivet Nazarene University

Follow this and additional works at: https://digitalcommons.olivet.edu/cotn_pm

Part of the Biblical Studies Commons, Christian Denominations and Sects Commons,
International and Intercultural Communication Commons, Liturgy and Worship Commons,
Missions and World Christianity Commons, and the Practical Theology Commons

This Journal Issue is brought to you for free and open access by the Church of the Nazarene at Digital Commons @ Olivet. It has been accepted for
inclusion in Preacher's Magazine by an authorized administrator of Digital Commons @ Olivet. For more information, please contact
digitalcommons@olivet.edu.

Recommended Citation
Denny, Randal E. (Editor), "Preacher's Magazine Volume 70 Number 02" (1994). Preacher's Magazine. 623.
https://digitalcommons.olivet.edu/cotn_pm/623

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/539?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/331?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1188?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1187?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm/623?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F623&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

DECEMBER / JANUARY / FEBRUARY 1994-95

M A G A Z I N E

EVERY PASTOR’S
NIGHTMARE

PREACHER, DO YOU
UNDERSTAND THE

TIMES?

OVERCOMING
INSECURITY IN

O JW E MINISTRY

•* & M
* 1

i? Preacher's
M A G A Z I N E

Volume 70 December/January/February 1994-^5 Number 2

Cover Photo by Sheila Lee

Editor
Randal E. Denny

A ssistant Editor
Cindy Osso

C o n s u ltin g Editors
Bill M. Sullivan

Director of
Church Growth Division
Church of the Nazarene

Wilbur W. Brannon
Director of

Pastoral Ministries
Church of the Nazarene

Norman G. Wilson
General Editor

The Wesleyan Church

C o n trib u tin g Editors
General Superintendents
Church of the Nazarene

Jerald D. Johnson
John A. Knight
William J. Prince

Donald D. Owens
James H. Diehl

Paul G. Cunningham

General Superintendents
The Wesleyan Church

Earle L. Wilson
Lee Haines
H. C. Wilson

Superintendents
Evangelical Friends Church

Stanley Perisho
Maurice Roberts

John R Williams, Jr.
Joseph A. Gerick

General Superintendent
Churches of Christ
in Christian Union

Dan Tipton

General Conference Secretary
Brethren in Christ Church

R. Donald Shafer

EDITORIAL ______________________________
Wash One Another’s Feet

Randal E. Denny

CHRISTIAN HOLIDAYS_________________
Every Pastor’s Nightmare

Laurie Lecblitner
An Inn for Christmas

J. Grant Swank, Jr.
The Magi— How Did They Know?

Gary L. Durham

PASTOR’S PROFESSIONAL GROWTH
Overcoming Insecurity in the Ministry

Richard S. Taylor

PREACHING

3

4

6

The Sacred Word o f God Preached
Neil Hightower

Preacher, Do You Understand the Times?
Morris Chalfant

PASTOR, BE ENCOURAGED________

10

12

Draw Strength from Your Call to Preach
C. Neil Strait

PASTOR’S PERSONAL GROWTH _
Here Is My List, Lord

Arthur E. Parry
Are You the Perfect Preacher?

Debra Fulghum Bruce

CHRISTIAN MINISTRY____
Chancy and a Little Bit Lonely

Charles Dickson

13

14

17

19

PASTORAL CARE___
Healing Scars o f Childhood Abuse 20

AI Miles
A Good Death 24

Darlene Polachic
Personal Funeral Profiles 27

Kenn Filkins

HOLINESS
The Sanctifying Work o f the Spirit 30

James W Tharp

THEOLOGY bENNER LIBRARY
The Value o f Infant Baptism Olivet Nazarene University

John W. Dally KANKAKEE, ILLINOIS

CHAPLAINCY
Chaplains in the Storm

Victor M. Parachin
Share Your Message by Listening

Wayne M. Warner
m IS,4V

MINISTER’S MATE

37

38

For Ministers’ Wives: Why You Do What You Do 39
Kristy Roberts Dykes

Begonia Lesson 40
Robert E. Norton

NEW FEATURE
The Minister’s Resource Library 41

David Grosse

ATTENTION NAZARENE PASTORS
Los Angeles Earthquake Video and Update 43

CHURCH GROWTH
Eight Principles That Stimulate Small Churches to Grow 44

Kim L. Richardson

CHURCH ADMINISTRATION
Building Your Church Leadership Team 48

Bill O’Connor

SOCIAL CONCERNS
I Was Raped! Why? 50

June M. Temple

ARK ROCKER
Evangelical Spin 52

WORSHIP AND PREACHING HELPS 53
Leslie Krober

Authors should address all articles and correspondence to Editor, The Preacher’s Mag­
azine, 10814 E. Broadway, Spokane, WA 99206. Self-addressed, stamped envelopes
should accom pany all manuscripts.

All unidentified Scripture quotations are taken from the
Holy Bible, New International Version® (NIV®). Copyright ©
1973,1978,1984 by International Bible Society. Used by per­
mission of Zondervan Publishing House. All rights reserved.

Quotations from the following versions are used by
permission:

The A m plified O ld Testament (Am p.), copyrigh t ©
1962, 1964 by Zondervan Publishing House. The Ampli­
fied New Testament, © 1958 by the Lockman Founda­
tion.

American Standard Version (ASV).
Contemporary English Version (CEV). Copyright © by

American Bible Society 1991,1992.
The Jerusalem Bible (JB), copyright © 1966 by Darton,

Longman 8c Todd, Ltd., and Doubleday & Co., Inc.
The Bible: A New Translation (Moffatt), copyright 1954

by James A. R. M offatt. By permission o f Harper and
Row, Publishers, Inc.

The N ew A m erican S tandard Bible (NASB), © The
Lockman Foundation, 1960, 1962, 1963, 1968, 1971,
1972, 1973, 1975, 1977.

The Modern Language Bible, the New Berkeley Ver­
sion in Modern English (NBV), copyright © 1945, 1959,
1969 by Zondervan Publishing House.

The Holy Bible, New Century Version (NCV), copyright ©
1987, 1988,1991 by Word Publishing, Dallas. Texas 75039

The New English Bible (NEB), © The Delegates of the
Oxford University Press and The Syndics of the C am ­
bridge University Press, 1961, 1970.

The New Revised Standard Version (NRSV), copyright
1989 by the Disivision of Christian Education of the Na­
tional Council o f the Churches of Christ in the USA. Used
by permission. All rights reserved.

The New Testament in Modern English (Phillips), Re­
vised Edition © J. B. Phillips, 1958, 1960, 1972. By permis­
sion of the Macmillan Publsihing Company.

The Revised S tandard Version o f the Bible (RSV),
copyrighted 1946,1952,© 1971, 1973.

The Good News Bible, Today's English Version (TEV)—
Old Testament © American Bible Society, 1976; New
Testament © American Bible Society, 1966,1971,1976.

The Living Bible (TLB), © 1971 by Tyndale House Pub­
lishers, Wheaton, III.

The Message (TM). Copyright © 1993. Used by permis­
sion of NavPress Publishing Group.

The Weymouth New Testament in M odern Speech
(Weymouth), copyright 1929 by Harper and Brothers,
New York.

King James Version (KJV).

The Preacher's Magazine is published quarterly by Bea­
con Hill Press of Kansas City, 2923 Troost Ave., Kansas
City, MO 64109. Editorial offices a t 6401 The Paseo,
Kansas City, MO 64131. Address all correspondence
concerning subscriptions to your denominational pub­
lishing house. Copyright 1994 by Beacon Hill Press of
Kansas City. Canadian GST No. R129017471.

Wanted:
Checks to Antinomianism
John Fletcher
Holiness Classics—
abridged by Wiseman
Beacon Hill Press

Does anyone know the source for
“The Modern Pilgrim’s Progress,”
a parody on Bunyan’s P ilg rim ’s
Progress?

Contact:
William H. Benson
17275 S.W. 256th St.
Homestead, FL 33031

DECEMBER/JANUARY/FEBRUARY 1

---hd--------------------------------- EDITORIAL

Wash One Another's Feet

During the American Revolu­
tionary War, a rider on
horseback came across sol­

diers trying to remove a fallen
tree straddling the road. The tree
wouldn’t budge. A corporal stood
aside, shouting commands to the
straining men.

The quiet man on the horse asked
the corporal, “Why don’t you help
them?”

“Me? Why, I am a corporal!”
Dismounting, the stranger took his

place with the soldiers. Together they
heaved the large tree out of the road.

As the stranger mounted, the cor­
poral asked, “What is your name, sir?”

“Washington. George Washington.”
(General of the American Revolution­
ary Army and future first president of
the United States)

In a similar scene, Jesus’ 12 apostles
sullied the sacred celebration by re­
fusing to do the menial, lowly task of
washing the guests’ feet. Their heated
discussion strangled over who would
be the greatest in Jesus’ coming king­
dom. With a deep sense of superiori­
ty, none would stoop to serve. If
those apostles loved one another, it
had not bubbled to the surface yet.

Jesus cut through the ceremony
and the euphoria of good feelings:
“Wash one another’s feet. I have set
you an example that you should do as
I have done for you” (John 13:14-15).

The Early Church took note of Je­
sus’ humility. An early Christian hymn
sang of Jesus, who “made himself
nothing, taking the very nature of a
servant, being made in human like­
ness. And being found in appearance
as a man, he humbled himself” (Phil.
2:7-8). Our Lord did not tell us to do
what He did. That would make foot
washing a ritual. Jesus told us to do
as He did. Kneeling at the feet of oth­
ers, He gave us an example.

We have an example of a hum-

by Randal E. Denny
Spokane, Wash.

ble heart. Servants usually washed
travelers’ feet. So we are to serve. Our
world asks, “How high up the ladder
of success did you climb? What is
your exalted position?”

However, Jesus asks, “Have you
knelt to wash others’ feet? Are you
low enough yet to minister?”

“Not me! I’m nobody’s doormat!”
Today preachers puff up, trying to

be the greatest, have the greatest
church, and conduct the greatest pro­
gram. Yet Jesus calls us to unselfish
service. He explains, “No servant is
greater than his master” (John 13:16).

We have an expression o f a
holy life. “Jesus knowing that the Fa­
ther had given all things into his
hands” (v. 3, KJV). What happens
next? “He . . . took a towel” (v. 4,
KJV)- If you had everything in your
hands, would you take a towel? When
we realize God has given us all things,
we don’t have to pretend greatness
any longer. We don’t have to impress
people with how big and important
we are! Why? Because we have every­
thing. Paul says, “All things are yours”
(1 Cor. 3:21). We no longer need to
struggle for our rights or insist on our
prestige.

We have an experience o f a
happy servant. To wash another’s
feet is to bless him. It means to re­

fresh him. Paul wrote of those who
came to help: “They refreshed my
spirit and yours also” (1 Cor. 16:18).
Are you washing the feet of others
and refreshing them, or do you pile
more mud and dirt on their feet?

Rather than make a ceremony of
taking off our shoes and stockings to
wash one another’s feet, I would
rather that we find useful, needed
ministry—even if lowly—and do it for
Jesus. Jesus found a needed function
to perform, and He was willing to
stoop to do it. Seek a useful function
and perform it well in the name of
our Lord. That’s better than an unnec­
essary ceremony.

We added a new wing to our
church building. The first event in
our new fellowship hall celebrated a
famous Christian law officer as speak­
er. A huge crowd was served coffee
and snacks, and they went away with
good memories of inspiration and fel­
lowship.

When I came back into the fellow­
ship hall, I saw Bonita down on her
hands and knees, scrubbing a coffee
spill stain on our brand-new carpet.
She was working hard to restore its
beauty. This fine lady is a pastor’s
wife. Her husband had left his former
church under pressure after serving
there seven years. I watched Bonita
for a moment. She had every reason
to be bitter against any church. She
had suffered a tough, long year while
they had no employment. Her spirit
had remained bright and forward-
looking. From the start, Bonita en­
tered into our congregation’s fellow­
ship, helping wherever asked to
serve. Now, there she stooped—wife
of a former senior pastor, down on
her knees, scrubbing someone’s care­
less spill. Bonita perfectly demonstrat­
ed Jesus’ command: “Wash one anoth­
er’s feet.” That’s love in action.

After all, we are family! *

2 THE PREACHER’S MAGAZINE

Christian Holidays
m ■ i____________ ■ —

Every Pastor’s
Nightmare

Brad Kimball serves as pastor of
a large, sprawling church situ­
ated in suburbia. He is young

with a charismatic style that draws
people from far and wide. As a matter
of fact, the congregation doubled in
size under his leadership, and he was
a bit overwhelmed.

One winter evening in the month
o f December, Brad had what he
thought was a small breakdown.
However, the angel of the Lord was
hovering over him, so actually it was
a large breakthrough—a vision that
cleared his perception for a lifetime.

Pastor Brad put his troubled head
down on his desk. He not only felt
anxiety and panic over the eighth
meeting that week, but he had a bad
head cold that left the poor man with
aching body as well as perplexed spir­
it. He had his agenda ready for the
church board meeting just 30 minutes
away—yet, oh, how he wanted to
sleep.

* * *

Brad made his way down the hall­
way and burst in the door to the
shock and amazement of his board.
His usual even temperament gave
way as he exploded, “I ’m tired! I
come to dozens of meetings. I am re­
sponsible for hundreds of people. I
marry and bury on the same day and
am expected to laugh and cry in the
same breath! I have had it! I can’t
take it anymore!”

The church board secretary rose
with a twinkle in her Irish eyes. She
was an elderly woman, slim, with
slightly graying hair. Although she
lacked formal education, she had a
wisdom to match her years. “Parson,
we went and got you a Christmas
present,” Mrs. O ’Malley said in her
simple, unschooled way. “You know
how you and the missus have wanted

by Laurie Lechlitner
Freelance writer,

Elkhart, Ind.

to go to Tahiti? Well, we got you two
tickets.”

“Mrs. O’Malley, you don’t seem to
understand,” said the young minister,
gaining his composure. “I have re­
sponsibilities here. I can’t leave.”

“Oh, but that’s not all, Parson,” the
old saint beamed. “This here’s Eldon
Brooks. You see, he’s on sabbatical
this year, and we brought him on
board to help you.”

“You mean you hired an associate?”
Brad was flabbergasted.

“No, no, you don’t understand, Par­
son. Eldon here’s a full-fledged senior
pastor just like you. He’s coming to
pick up all the loose ends. Now you
can take time off for those refresher
courses at the seminary you’ve been
talkin’ about.”

“But, Mrs. O ’Malley, I ’ve got to
preach the sermon this week and
chauffeur the senior citizens’ bus trip
to the mall.”

“Parson, Eldon’s got all that taken
care of. Don’t you worry none about
your visitations neither. Eldon even
got the Sleepy Valley Rest Home to­
day. And you know the carpeting the
women have been bickering about?
Well, they settled it in 15 minutes
with Eldon this afternoon. Oh, by the
way, Eldon’s brother will take care of
the plans for the new gym—and we

don’t need an organist. Eldon’s wife
does mighty well on the keyboard;
yes, she does. Well, Parson, I expect
you won’t have to do nothin’ round
here but supervise. Merry Christmas!”

As Brad and his pretty, blonde wife
were boarding the plane for Tahiti,
she squeezed his arm affectionately as
she remarked, “Isn’t it comforting to
know that Eldon’s got everything un­
der control?”

The words echoed through Brad’s
head: “Eldon’s got everything under
control . . . under control . . . under
control. . . under control!”

Brad put both hands to his ears,
shouting, “No, those are my people!
I’m the shepherd of this flock!”

Just then he felt a gentle nudge out­
side of himself. Mrs. O’Malley woke
him from a rather heavy sleep.

“Parson,” the motherly voice con­
soled in a firm but calm tone. “I be­
lieve you’re havin’ a nightmare. If you
don’t hurry, the board’s liable to meet
without you.”

“Not without me, Mrs. O’Malley,”
the pastor asserted.

“You look a little tired. Are you feel­
ing all right?” the wise, angelic soul
commented with the familiar twinkle
in her eyes.

“Me, tired? No, Mrs. O ’Malley. I
never felt better in my life,” Brad com­
mented. Actually, he spoke the truth,
much to his own surprise. He felt
much better than when he first laid
his head on his desk—miraculously
better. He had a spring to his step,
and his head felt clear as he inhaled
deeply the scent of Christmas pine.

Mrs. O’Malley followed her beloved
pastor out the door of his study. How­
ever, if Brad would have cast a mo­
mentary glance behind, he’d have
seen that merry woman cock her
head to the side and wink in the di­
rection of the heavenlies. i

DECEMBER/JANUARY/FEBRUARY 3

An Inn for Christmas
will bring you another blan­
ket.”

With that, I left the church
and went to my parsonage nearby.
One more blanket would do it.

“Greg, when you leave in the morn­
ing, make sure that you turn out the
lights. I have been finding them on
when I have come over here in the
morning. I’m trying to save on elec­
tricity. The church folk are not rich,
you know.”

Greg smiled, understanding that he
did have a habit of forgetting to turn
out the lights in his one-room shelter.
He also had a habit of leaving dirty
dishes in the sink downstairs in the
church kitchen. Furthermore, he for­
got to turn down the thermostat when
going off to work each morning.

“I guess it is part of being in your
early 20s,” I mused as I left this fellow.

How could parents put their child
out at Christmas? That was one ques­
tion that was eating away at my heart
ever since he had knocked on my par­
sonage door.

The next day I twisted my master
key into the lock, opened the door in­
to his room, and found that he had
done just as I had asked—lights off,
heat turned down. But those crusty
dishes were still in the sink.

“I had better clean up this mess be­
fore the women of the church come
in here to complain.”

Then I scolded myself for putting
that on to the women. They knew his
plight. I knew down deep inside that
there would be no complaining. They
too had sons.

“How is it that they told you to
leave?” I had asked him when he wan­
dered into my living room that des­
perately cold night.

“They said that they had had it
with me being a Christian. At first I
thought they were taking to this new
life o f mine. But then, flip. It all
turned over the other way.” He
looked down at the carpet, hardly
able to take in that his own mother
and father had sent him packing.

4 THE PREACHER'S MAGAZINE

by J. Grant Swank, Jr.
Pastor, Church of the Nazarene,

Windham, Maine

Where else could he go? There
were no relatives nearby. It was the
church. That was where he would
have to end up. And so there he was
on my front doorstep with his suit­
case pressed against his side.

“You can use the rest rooms—
shave, bathe. You can use the church
kitchen to make your meals. Some­
times we will invite you over for sup­
per. How’s that? And there is your

own thermostat. It heats up just this
room off the sanctuary.” I pointed out
all the conveniences of being sent out
in the cold at Christmas.

“Of course, the sanctuary is a good
place for you to go in quiet, getting
your thoughts together,” I suggested.
Greg was a student o f the Word.
Since becoming a believer, he could
not get enough of Scripture.

“There are some of my study books
in the shelves around the corner.
Take your pick. Enjoy!” I tried to be
cheery, though it was not all that
easy—talking to a young man who
was bunking out in a side room in the
church. Yes, it was the house of God.
But on cold, wintry nights it was also
a lonely place to walk into all by one­
self. Creaks sounded in the night. Ra­
diators croaked some at odd hours.

“Just don’t get caught in the rest
room taking a sponge bath when
someone with a key decides to case
the place,” I said, chuckling.

He was game. What else was left?
He had finished college and come
back home to make some money to
pay off some bills. And now this.

“How can parents put their own
son out like that?” he asked me one
especially empty evening.

“It is hard to answer that one,” I
shrugged, not wanting to appear too
serious. I figured that if we moved on
to another subject, the pain just
might go away.

On Sunday the congregation was
told gently of Greg’s plight.

After the worship, people needed
no prodding to get heads and hearts
together. In short order, whisperings
on behalf o f goodwill toward the
young man were filling the halls.

It was coming up to the Sunday
just before the Big Day. We were go­
ing to enjoy our fellowship meal after
the morning service.

“Have you got the box decorated?”
someone asked. I assured her that
Marie had everything in place—most­
ly hidden from Greg’s view.

“Where do we put the presents?”
“Over there, behind the table. I ’ll

get them later and put them in the
box so that everything will be put to­
gether.”

What fun it was to poke about, do­
ing things in secret when it all added
up to warm a heart.

“Good morning, Greg,” I called out
to him as he left his one-room abode
to join the rest of us for Bible class.

“Good morning to you, Pastor,” he
replied, cheerily.

Greg had been invited to his par­
ents’ for Christmas Day. Would he go?
He had said that he would go. Why?
“To show them that I love them in
spite of what they have done to me.”
Fine. Then go. And what would they
have wrapped up under the tree for
their son-put-out-of-their-home-be-
cause-of-his-faith?

The meal was eaten with relish.
Such delicious tastes.

“Now?” Sally asked as she tugged at
my coat.

“Now,” I whispered back.
The huge box was brought out into

the center of the fellowship hall.
“Greg.”
It was not easy to get Greg’s atten­

tion when he was eating!
“Greg, we have something special

for you today. Here are some presents
we have wrapped up just for you.

May this be a blessed Christmas after
all.”

The young man—not all that tall—
rose to extra height with gladness as
he sauntered over to the gifts with his
name on them. One by one he lifted
them, poking his ear up to their sides,
feeling their shapes, looking at each
of us in wonder and thanksgiving.

“How can I say what is in my
heart?” he asked, hardly able to say
much more.

“You don’t have to say anything.
Just your being with us this Christmas
has made this season very special for
our church family,” I said.

Christmas Day came and went.

How the church
became a

sanctuary and a
homeless lad
found the real

meaning of
Christmas.

“Greg.” I knocked on his door late
Christmas night. Loud music was blar­
ing out from inside his room. What if
someone from the church had come
into the building to hear that mash
called “music”? I thought.

“Greg.” I knocked again. Presently
he came to the door.

“What are you listening to?” I asked
whimsically, as if not caring all that
much, just making conversation.

Greg turned down the volume,
then sat on the sofa made into a bed.

“I guess that I was just trying to
drown out something inside with that
noise,” Greg said haltingly.

“That bad, was it?” I ventured.
“That bad.”
“And what did your parents get you

for Christmas?” I asked.
“Nothing.”
“Nothing? Nothing at all? Nothing?

Just plain nothing?”

Greg nodded. At the other side of
the room were all the gifts given by
the church folk. They were now un­
wrapped and neatly stacked in one
corner.

“My parents are not very happy
people. I feel sorry for them. I am be­
ginning to understand that they really
do need a lot of help.”

I did not know what to say.
“Their not giving me anything was

really getting to me tonight. I turned
up the radio so that I could drown
out some of the hurt inside. I figured
that no one would be here on Christ­
mas night this late. So I thought it
would not harm anything—the loud
music and all that.”

“No problem, Greg. No one would
have stopped by. I just wanted to see
how you were, and that is why I de­
cided to walk over to check things
out,” I said.

“Yet, Pastor, through this whole
mess, I have realized one precious
gift that stands out more than any­
thing else.”

“What is that?”
“It is that I do have a family. They

are more than I have ever had in my
whole life. They are all those people
who come into this church. They
love me. They gave me those gifts
over there.”

I left him and walked back home.
“How’s he doing?” my wife asked as

I walked through the door.
“Not too well. But not too badly ei­

ther. I mean, I think that this Christ­
mas is one o f the most precious
Christmases that Greg will ever know.
For some very important reasons, this
season will no doubt stand out in his
memory as one of the most meaning­
ful times in his life.”

Time has passed. Greg has grown
older with the rest of us.

He left the church room for a sec­
ond shelter and then a third as he
moved from one situation to anoth­
er.

Yet with the passing of the seasons,
I have looked back to realize that not
only for Greg, but for the entire con­
gregation, that will be one Christmas-
tide that will highlight all the others.

The reason?
It was that year all o f us came to

understand what it means to have
been put out of an inn, only to be
sheltered by the hearts of those who
care enough to love. 1

DECEMBER/JANUARY/FEBRUARY 5

The Magi—
How Did They Know?

Their brief appearance on the
stage of history is nothing
short of sensational. There is

both mystery and astonishment sur­
rounding their identity, their knowl­
edge, and their discernment. One
must first ask, “Who were they and
from where did they come?"

The caste o f the Magi may be
traced back in Scriptures to Babylon
during and after the Exile. In Baby­
lon, they were first known as the
wise men. This included “magicians,
enchanters, sorcerers and as­
trologers” (Dan. 2:2). It is clear from
verses 12-13 that Daniel and his
friends (Shadrach, Meshach, and
Abednego) were considered a part of
this caste of men known as the wise
men of Babylon, who were advisers
to the king on a great breadth of sub­
jects, including religion, science, phi­
losophy, and politics. They had a mix-

by Gary L. Durham
Pastor, l/Vesf Valley Church of the Nazarene,

Yakima, Wash.

ture o f varied religions and disci­
plines.

When the Persian Empire con­
quered the Medes, there was a priest­
ly caste among the Medes known as
the Magi. When the Medo-Persians
conquered Babylon, as recorded in
Daniel 5 as well as secular history,
they brought this Magi caste with

them. It is clear that
Daniel was one of
those from among
the wise men o f
Babylon that were
absorbed into this
class. From this
class of men came
many of the satraps
that Darius appoint­
ed to help rule this
diverse kingdom.
Daniel was chosen
as one of three ad­
ministrators to
which the 120
satraps, selected by
this Medo-Persian
king, were account­
able. It was Darius’
plan, as expressed
in verse 3, to put
Daniel over the
whole kingdom—
which seems to
have been done af­
ter the “den o f li­
ons” event (see
Daniel 6).

Daniel was a very powerful and in­
fluential Magus. The Magi that appear
during the birth of Christ are most
likely members of a sect of Magi that
followed the teachings, the prophe­
cies, and the God of this most famous
of the ancient Magi, Daniel.

Here we get our first clue into the
incredible understanding of these
men concerning the timing of the ap­
pearance of the Messiah and the pur­
pose of His coming. These men were
light-years ahead of even the best the­
ologians at Jerusalem, who seem to
have been totally ignorant concerning
the signs of the times—something for
which Jesus would reprimand them
in the days of His ministry (see Matt.
16:1-4). They were equally confused
concerning the nature of Jesus’ mis­
sion—something the Magi seemed to
marvelously understand.

Many point to Balaam’s fourth ora­
cle, as recorded in Num. 24:15-19, es­
pecially that part o f verse 17 that
says, “A star will come out of Jacob; a
scepter will rise out of Israel" as the
point of revelatory insight for these
Magi. While they were aware of this
prophecy, by itself, even with the ap­
pearance of the star, it was hardly
enough to cause them to set out on
such a long and dangerous expedi­
tion. There had been other great stars
and heavenly wonders. This star be­
came significant to the Magi because
of a prophetic timetable given by the
angel Gabriel to Daniel, which they
most certainly understood and gave
much attention to.

In Dan. 9:20-27, Daniel is told that
God has determined to set the rest of
time from that day forward into a
timetable of 70 “sevens” or “weeks”
(our word “week” means “a seven”).
These six important things on God’s
agenda for all mankind will be ful­
filled in this time frame: “ [1] to finish
transgression, [2] to put an end to
sin, [3] to atone for wickedness, [4]
to bring in everlasting righteousness,
[5] to seal up [fulfill and make no

6 THE PREACHER’S MAGAZINE

longer needed] vision and prophecy
and [6] to anoint the most holy [One,
which is Messiah] ” (v. 24).

Daniel was further informed that
there would be definite divisions to
these 70 “weeks” (“sevens”). First, it
would all begin from the issuing of a
decree to restore and rebuild the de­
stroyed Jerusalem, which is the con­
text of Daniel’s interaction with God
in this chapter. From the issuing of
this decree, there would be “seven
‘sevens’” until the city is completed.
From that point onward there would
be “sixty-two ‘sevens’” until Messi­
ah (“the Anointed One”) will be “cut
off [put to death] and will have noth­
ing [fathering no fleshly descen­
dants].” Then, Daniel is told, there
will be another destruction of the city
of Jerusalem and its sanctuary, fol­
lowed by a time of war and desola­
tions. This time of war and desolation
will continue until a ruler arises who
is “of” the people that destroyed Jeru­
salem and its sanctuary the second
time. He will start the clock ticking
again to complete the last “seven,”
the seventieth “seven,” by “con-
firmfing] a covenant [treaty] with
many [many people or nations].”

From history the Magi knew that
the clock on the Seventy Weeks given
to Daniel had started ticking in 453
B.C. when Cyrus, king of Persia, or­
dered that the Temple and the city be
rebuilt, as recorded in Ezra 1:2-4 and
6:1-12. They also knew that the city
and its walls were not completed un­
til 404 B.C ., 49 years later. This was
the first division o f the Seventy
Weeks, which was to be 7 x 7. So it
was clear that each “day” in these
prophetic “weeks” was a year of real

time. This made it possible for them
to calculate the general time of the ar­
rival of the Anointed One. Daniel had
been told that 62 “sevens,” or 434
years after the 7 “sevens,” this Messi­
ah would be cut off (suddenly put to
death).

★ ★ ★
Who were they
and from where
did they come?

★ ★ ★
Realizing the Messiah must reach

full manhood (30 years of age in He­
brew and most ancient cultures) and
carry out His ministry before this
time of death, the Magi in 4 B.C., the
time of Jesus’ birth, knew when they
saw the star that there was only a lit­
tle over 33 years left until His sacri­
fice had to take place. They knew
that Messiah had to come soon, be­
cause the Scriptures could not be
wrong!

It is important to note that these
were men of Scripture reading the
face of the “prophetic sky,” not as­
trologers reading some hidden occult-
ic wisdom. Yes, they were of the an­
cient priestly caste called the Magi,
which included wise men from al­
most every known religion of the day.
But these men were obviously follow­
ers of the greatest and most powerful
Magus of both Babylon and Persia—

Daniel, the servant of the most high
God.

They further demonstrated their
great learning and knowledge of Mes­
siah and His mission by the gifts they
brought. Gifts were always brought to
a king or an important official. They
were chosen to demonstrate the
knowledge and estimation o f the
givers concerning their host. Since
the Magi spent nearly two years find­
ing the young King, you can be sure
that such devotion indicated they had
thought carefully about the meaning
of the gifts they were to bring to this
High King of the ages.

Gold was a common gift for a king.
By this, they declared their under­
standing of His royal lineage, both
earthly and heavenly. Incense was of­
fered only to a god (pagan kings, de­
claring themselves gods, often de­
manded incense from their subjects).
By this act they declared their under­
standing that He was Immanuel,
which means “God with us.” By bring­
ing myrrh, the bitter herb of death
and burial, they revealed their under­
standing of Daniel’s prophecy that
the “Anointed One” would be cut off
(put to death). They knew He was
the Sacrifice for the sins o f
mankind—King, God, and Sacrifice
all in One!

These men stand out as a sharp re­
buke to the ignorance of their day. All
could have known and responded as
they. But the rest were not watching
the signs of the “prophetic skies.”

When He comes again, will there
be any “wise men”? 1

Reprint from The Counselor magazine, December
1990, Dr. Gary Durham.

Pontius' Puddle
CHRISTMAS ISS0CV\
AN INSlNCERETKAE.
ENVFTY EOLOG\ES,

WERE, PONT10S.
IT!S OOR WAY OF
t h a n k in g - y o o FOR
BEINfrSocw A
GREAT LEADER

<?N£ MOST, OF COURSE
ALLOW FOR THE
OCCASIONAL.
EXCEPTION

FALSE FLATTERV.
ONE CAN’T BELIEVE
A THING ONE
IS TOLD.—

DECEMBER/JANUARY/FEBRUARY 7

Pastor's Professional Growth
I

Overcoming Insecurity
in the Ministry

The underlying nemesis of many
pastors is insecurity. This ex­
plains much of their fumbling

and floundering. Actions and words,
which to others may seem like ego or
carnality or even stupidity, may be
prompted by the simple fact that the
pastor is unsure of himself.

Insecurity in one’s first pastorate
can be expected. Some persons, how­
ever, never seem to outgrow the mal­
ady. They are still struggling with its
symptoms and its uncomfortable un­
ease even in their 40s and 50s.

If insecurity drives pastors to their
knees and prods them to depend
more completely on the Lord, and if it
induces them to be alert and guarded,
and if it stimulates them to work
harder on their weaknesses, then we
must say, “Hurray for insecurity!”
Many persons with a deep inferiority
complex and profound professional
fears have struggled through these
conflicts to eminent usefulness. Even
nervousness in a speaking situation
often has the effect of intensifying
one’s powers and augmenting the dy­
namism of an electrified personality.

But too much insecurity can play
havoc. It can paralyze one’s brains
and chloroform native good sense. In­
secure pastors tend to lose their poise
under pressure, tend to do method­
ological flipflops, and react foolishly
to opposition and criticism. When a
pastor is chronically on the defensive,
he is pathetically off balance. He be­
comes touchy, supersensitive, even
paranoid. In such cases, the insecuri­
ty is an enemy, not a friend.

What are the feeders of insecurity?
One is the uncertainty of inex­

perience. Everything is new—the
ministry itself for the beginner, and
this local church to the arriving pastor.

Inexperience creates problems in
different areas. A young pastor may

by Richard S. Taylor
Retired elder, former editor

o f The Preacher’s Magazine, and professor
at Nazarene Theological Seminary,

Edmonds, Wash.

feel awkward in the pulpit. The
painful awareness of this weakness
may feed on itself, thus compounding
the problem. Or, he may have had lit­
tle or no experience in conducting
church board meetings or conducting
weddings and funerals. All o f these
are threatening situations that may tie
a pastor’s nerves in knots.

In many cases, a pastor has

simply not learned how to under­
stand people. As a result, he takes
their every mood too seriously or
completely misreads it. He broods
over their offhand remarks, reading
into them meanings of which they
probably never dreamed.

It was a great day for this writer
when as a young and very green pas­
tor, he learned that one setback did
not spell finis, that the loss of one
member to another church was not
the end of the world, and that up­
heavals in the church would pass if a
quiet, confident hand stayed at the
helm. It was a tremendous release to
discover that churches have an inher­
ent toughness. They are not easily
killed. When this insight finally seeps
into the cranium o f the panicky
preacher, he will more quickly learn
to roll with the punches.

At base, o f course, insecurity is
simply a lack o f self-confidence.
While an exaggerated self-assurance is
obnoxious and foreruns a fall, an ex­

aggerated self-depre­
cation results in
apologetic cringing.
Such persons are un­
duly hesitant and
timid. God wants a
leader to be aware of
his dependence on
Him, yet at the same
time believe in his
own powers to do the
job He has called him
to do. Self-confidence
and humility are not
antithetical.

Jesus is the per­
fect example. He
was meek and lowly
in heart—utterly self­
less, constantly depen­
dent on the Father, to­
tally without pride of
person or position or

8 THE PREACHER’S MAGAZINE

selfish ambition. Yet He moved
among men with poise and authority.
He had no identity problems. He
knew who and what He was and con­
ducted himself with that sureness of
touch that makes for power.

Of course, we cannot be expected
to match our Lord’s poise. Even as a
man, His ability to think, His instant
discernment of people, His skill in the
exact words for the occasion, all reflect
a level of wisdom we can never equal.
To say nothing of an instant under­
standing of the Father’s mind that can
never—at least in this life—be ours.
Yet we can be filled with His Spirit and
be sure of sharing His motives, so that
our service for Him can be courageous
and constructive. We may never match
His perfection, but we can bear a rea­
sonable likeness and, as such, be an ef­
fective instrument of His power.

Also, insecurity can be the prod­
uct of finding oneself in a job for
which one knows in his heart he
is not ready. The so-called Peter Prin­
ciple is that pastors tend to be promot­
ed to the level of their incompetency.
That is, they do well at a lower rung of
the ladder, but their very success at
that level thrusts them upward, until
suddenly they find themselves in over
their heads. So they flounder. The job
calls for a higher level of knowledge,
judgment, experience, and skills than
they have. They run scared. Their anx­
iety multiplies their errors.

If they have really been pushed in­
to the job by the Lord, and not by
their own conniving, they can cast
themselves on Him for supernatural
wisdom and guidance. In such cases,
the Lord sees natural endowments ex­
actly suitable that the person himself
or herself is unaware of, but which
the new responsibilities will bring
out. But until one gets his bearings in
such a strait, his sense of insecurity
will be acutely painful.

Sometimes insecurity is magni­
fied by the presence of persons
obviously beyond one in maturi­
ty, ability, education, and experi­
ence. Feeling like a pygmy among gi­
ants is understandable in such
situations. Escaping a feeling of intim­
idation is hard to manage.

How do pastors act when afflicted
with the malady of insecurity?
Often, foolishly. They burn rubber,

as if they were in a drag race. They

make snap judgments, trying to prove
they are on top of everything. They
hide their insecurity by bravura. They
pretend a knowledgeability that they
do not have. In the pulpit there is apt
to be excessive dogmatism. There
may be a tendency to throw down
the gauntlet over leadership issues.
Or, their basic insecurity may mani­
fest itself in exactly opposite ways:
excessive timidity, slowness to lead,
chronic indecisiveness.

Is there a remedy for insecurity?
Yes! Perhaps the following sugges­

tions may help.
1. Come to see that your accep­

tance with the people and your
ultimate success does not depend
on being a superman. So stop try­
ing to be one. Stop trying to impress
people that you are.

I--------------------------------------1

Insecurity can j
paralyze one's j

brains and
chloroform
good sense,

i____________________________________ i

2. Let your hair down. This does
not mean to publicly parade your
weaknesses, but it means to relax,
laugh at yourself, play with others, and
be human. Don’t take your gaffes too
seriously. If you have offended some­
one, try to rectify it. But don’t lose too
much sleep if you don’t succeed.

3. Understand that people don’t
hold your mistakes against you
half as much as you hold them
against yourself—provided you ad­
mit them! Stubborn rigidity and being
opinionated are symptoms o f the
problem you are trying to overcome.

4. If your insecurity springs out
of youthfulness and inexperience,
then be willing to accept those
twin facts, and operate within that
context. Seek the guidance of the
most mature and reliable saints in the
church. Be humble enough to be
taught by your own people. Listen to
them. If you hang on, you will, by and
by, shed your youthfulness. Your inex­
perience will become experience.
Then you will feel more sure of your­

self in the pastoral role.
5. If your insecurity arises be­

cause of ineptness in some facet
of the ministry, such as preaching,
then systematically go about the
business of rectifying the weak­
ness. Learn to preach!

Learn to conduct church board
meetings! Understand that skill as a
chairman requires sensitivity to the
moods and needs and opinions of
your church board, with full respect
shown to everyone and an absolute
refusal to ramrod your ideas through
—ever. Then, as they respond to this
kind of leadership, things will begin
to smooth out, and your own self-con-
fidence will grow accordingly.

6. If you find yourself in a job
that really is beyond you at this
stage of your development, have
the courage to back out. Because of
J. Glenn Gould’s great promise as a
young man, the district superinten­
dent engineered a call to a prominent
church. At the end of the first year,
young Gould went to his district su­
perintendent and said, “I am not
ready for this yet. Give me the small­
est and toughest church you have. Let
me learn there.” That’s what he got.
That’s where he could grow in sync
with the load, ultimately becoming a
great preacher and an influential
leader as a college pastor.

7. Give your people the benefit
of the doubt. They are not out to get
you. Occasionally this may be the
case, but not nearly as often as the
unsure pastor imagines. Express con­
fidence in them. Act at ease around
them. Get especially close to the per­
sons who may represent the power
structure of the church. Don’t allow
fear and suspicion to create a social
distance between you and them. Play
golf with them, fish with them, eat
with them, pray with them—what­
ever is necessary to come to know
them intimately and create a bond of
unity and understanding. Their
strength then will be your strength.

8. Finally remember that the
bottom line is the empowering of
the Holy Spirit. You can never learn
to do the job in your own strength
and by your own efforts alone. After
all, it is God’s work, not yours. Cast
yourself on God, live close to Him in
prayer, and rest in Him. He will teach
you and enlarge you and use you. And
beyond His use of you, who cares? *

DECEMBER/JANUARY/FEBRUARY 9

Preaching

The Sacred Word
of God Preached

In many ways, the general public
in our generation has become
like Paul’s description:
For the time w ill come when

men will not put up with sound
doctrine. Instead, to suit their own
desires, they will gather around
them a great number of teachers to
say what their itching ears want to
hear. They will turn their ears away
from the truth and turn aside to
myths (2 Tim. 4:3-4).
The percentage of the population

who want the pure Word of God de­
clared has declined significantly in
Canada over the last 45 years. From
66% of Canadians who claimed to at­
tend church on a weekly basis in 1946,
the figure had dropped to 33% in 1986.
Certainly, this reflects the widespread
decline of spiritual foundations and the
embracing of secular values in North
America. Probably it also reflects the
church’s abdication of vital communi­
cation of the Word. We spend too

by Neil Hightower
Editor, Grow Magazine,

Calgary, Alta.

much time in ecclesiastical concerns
and not enough time devoted to atten­
tion upon everyday needs of families
and individuals. Vital, meaningful com­
munication of the Word has little to do
with the ability to quote Scripture and
to use “sacred language.” It has much
to do with application of biblical prin­
ciples to everyday issues.

Many people today have “itching
ears,” which have caused them to pre­

fer modern myths about morality and
spirituality. They have embraced a
collection of teachers who feed them
a vitaminless diet of secularism. They
will not accept sound doctrine from
the church.

Surely, this reflects the worldliness
that has entered the hearts of 20th-
century sophisticates. Does it also re­
flect something about the quality of
our teaching and preaching? For many
persons “sound doctrine” has come to
mean splitting theological hairs rather
than penetrating spiritual definitions
about current moral and social issues.
Ought not the evangelical church to
recapture its voice on the moral and
social issues with which families and
persons grapple on a daily basis?
Where the Word of God intersects
these issues, surely a sound word of
spiritual principles can be formulated
and clearly set forth. They can be set
forth in a style that is dialogical, even
though spoken by one person. This
style typically suggests questions that
are left unanswered by the speaker,
yet cause an inward debate in the
minds of the hearers, a wrestling with
truth. When this style is touched by
the presence of the Holy Spirit, con­
viction grips the hearers.

Reading and expounding the Word
of God in this way will result in ex­
ploding mental circuits coursing
through the hearts of listeners. The
ability to preach dialogically requires
a regular, strong exposure to the Holy
Scripture. Counsel from Carlo Carret-
to, a Catholic monk, underscores this
and offers good advice: “Do not begin
the day by reading the newspaper;
that will make you slaves of public
opinion, even though involuntarily.
Rather, begin your daily labors wait­
ing for the dawn in prayer, as the
psalm suggests to you: ‘Awake, my
soul! Awake, O harp and lyre! I will
awake the dawn!’ (108:1-2, RSV).”

10 THE PREACHER’S MAGAZINE

A habit of saturation in the Word
and in God’s holy presence would put
the breath of freshness and relevancy
upon our word to the congregation. It
would make us slaves of God’s revela­
tion rather than slaves of men’s opin­
ions. We would gain an authority not
conferred by human permission or
legislation, and thereby we would
gain a hearing. If we would couple
with that saturation a healing compas­
sion for people like our Master, it
would be said that “the whole town
gathered at the door” (Mark 1:33).

The meaning embodied in a lovely
prayer, whose author is unknown,
would then be seen in the ministry of
our churches:

Our Father, we have listened to
Thy Word and loved it; we have
found comfort and inspiration in
song and psalter; we have enjoyed
the companionship of those who,
with kindred minds and hearts,
have praised and worshiped Thee.
Now help us understand that, as
we leave this sacred house of God,
we shall become Thy Church in the
street.
Our hearts say, “Amen,” to that

prayer. There may be some question
as to whether our people leave our
sanctuaries sensing and affirming that
they are indeed a microcosm of the
Body of Christ. Where they do view
themselves in that manner, a spiritual
and moral revolution is taking place
in their communities. We need that.
The most powerful sermons have al­
ways been those walking around our
communities, in the forms of devout
and committed Christians. Those
powerful sermons are, however, fu­
eled first by sermons preached by
godly leaders in pulpits that are free
from intimidation and who “correct,
rebuke and encourage—with great
patience and careful instruction” (2
Tim. 4:2).

Many years ago, I was walking
down a street in a Canadian city be­
fore being picked up for a Sunday
morning preaching experience. I
came across a very striking notice
posted upon a church door: “The
Word of God will be preached in this
place at 12:15 sharp.” I have forgotten
what city and the name o f the
church, but I have never forgotten
the message and its impact. It is
somewhat audacious viewed through
the eyes of the world. But it speaks to

the essence of why persons gather in
church on a Sunday morning or
evening. I wonder: do we gather a
congregation so that the people may
be entertained musically or intellectu­
ally, or do we bid them to experience
the proclamation of the pure Word of
God? I love music and can’t think of
an interesting world or church ser­
vice without it. But the choir presen­
tation or the special music is not the
high point of the service. Music may
contribute to the effectiveness of the
high point when it is viewed by the
singers as an offering given to
Almighty God, not a performance for
the people.

The Holy Spirit
will not be tied

to our
perceptions.

The high point of every Protestant
service is the preached Word. That is
the moment when the pastor or
preacher proclaims the Word in such
a way that, as Paul Rowntree Clifford
says, “The Lord Himself confronts the
believing congregation in saving and
sanctifying grace, calling for adora­
tion, thanksgiving, repentance and
self-oblation.”1 In that personal en­
counter with Jesus the Living Word,
men and women, youth and children
see themselves as they are in truth.
Only in that personal perception of
“seeing” is there hope for spiritual
clarification and change.

Clifford is right when he reminds
us that the understanding of preach­
ing in Luther’s mind was something
entirely different from human speech.
“Preaching in the Reformed tradition
is not the delivery of an address on a
religious topic; it is a sacramental act
whereby God visits and redeems His
people.”2 That, I believe, was the pre­
vailing understanding in the Early
Church. It is the reason why, in my
judgment, the Christian priest of the
second century kissed the page of
Scripture from which he had read be­
fore preaching the sermon. It is also
the reason why some denominations

within the church practice the cus­
tom whereby the preacher prefaces
his sermon with the words, “In the
name of.the Father, and the Son, and
the Holy Spirit. Amen.” While I do not
contend for such a practice among
us, in my opinion, both we and our
people would have a different view of
preaching if we gave it a sacramental
“environment.” That stops short of
calling it a sacramental act.

Albert Einstein once wrote, “I want
to know God’s thoughts . . . the rest
are details.” Though I cannot recall
the source of that quotation, its im­
pact is valid. Einstein was speaking
about scientific research and study,
and the fact that discovering scientif­
ic axioms is discovering the mind of
God. His words also have application
to the church. It ought to be the aim
o f every preacher to know God’s
thoughts. If we truly gain that per­
spective, and were sure of it every
time we came to the pulpit, there
would never be a dull sermon. The
fact that we have heard a few dull ser­
mons and ourselves have been the au­
thors of some proves that we aren’t
100 percent successful in this re­
spect. When we do, the “magic” of
congregational rapport takes place
because the unseen Holy Spirit
breathes upon the Word and upon
the people.

There is another side that we ought
not to ignore: there are times when
we have judged our pulpit ministry
on a given occasion as being dull and
uninspiring when, unbeknown to us,
someone has received new and
deeply moving insight. We can be
grateful when they tell us, but often
they never do. That too is a part of
the mystery of proclamation. It un­
derscores the fact that we cannot
control the Holy Spirit. He is sover­
eign and will not be tied to our per­
ceptions. Paul underscores this Chris­
tian reality where he speaks of the
several gifts of the Spirit: “All these
are the work of one and the same
Spirit, and he gives them to each one,
just as he determines” (1 Cor. 12:11,
italics added).

Nevertheless, the very essence of
church ministry is to discover the
thoughts o f God and to let them
shape our communication. i

1. Paul Rowntree Clifford, The Pastoral Calling
(New York: Channel Press, 1961), 50.

2. Ibid.

DECEMBER/JANUARY/FEBRUARY 11

Preacher, Do You Understand
the Times?

Someone told G. Campbell Mor­
gan that the preacher must
catch the spirit of the age. Im­

mediately this great preacher an­
swered, “God forgive the preacher
who does that. The preacher’s busi­
ness is to correct the spirit o f the
age.” We may add that a witness for
Christ must endeavor thoroughly to
understand the spirit o f the age—
without conforming to it—in order to
know what to correct.

It is recorded of the sons of Issachar
that they were “sound judges of the
times when Israel should take action,
and the way to do it” (1 Chron. 12:32,
JB). “Men who had understanding of
the times” is the way the Revised
Standard Version puts it. The Living
Bible paraphrases it, “Men who under­
stood the temper of the times.”

Faris D. Whitesell said, “A preacher
should be able to feel the pulse and
sense the mood of the age in which
he lives. To do this, he must be in
touch with the currents of life and
thought. Such understanding will help
him slant his preaching to today’s
world rather than to yesterday’s.”

But there is danger here. It is possi­
ble for the preacher to become so
submerged in the thought forms and
ideas of his day and so impressed by
the latest happenings that he be­
comes a mere reflector of the times
rather than a prophet to the times.
We are not called to preach the times.
We are called to preach to the times.
If we keep this in mind, it will save
our preaching from being a pedestri­
an running commentary on current
events sprinkled with a few Bible
texts and quotations.

Our ability to preach to the times
does not necessarily depend on
knowing every detail of current histo­
ry—for example, how many wars are
going on at the present time, how
many earthquakes occurred last year,
the percentage increase in major
crimes during the past decade, or any
other such data. In order to preach ef-

by Morris Chalfant
Evangelist,

Bourbonnais, III.

fectively to the times, we must know
what time it is.

The judgment that John the Baptist
was severe, stern, and harsh is far­
thest from the truth. John the Baptist
understood the temper of his time.
He was a tenderhearted, loving, sym­
pathetic man, with too much love to
let the churchmen of his day go quiet­
ly to hell unwarned and unrebuked.
He recognized that the greatest
calamity that could befall the human
soul was to be lost forever in hell, and
that strenuous, earnest, persistent la­
bor to prevent so dire a calamity was
the highest expression of courageous
love—preeminently a labor of love!

Mr. Gladstone was seated by an An­
glican clergyman at a state dinner. He
said to him, “I have a thing against
the clergy. I think they are not severe
enough with their congregations.
They do not sufficiently lay upon the
souls and consciences of their hearers
their moral obligations, and probe
their hearts and bring their whole
lives and actions to the bar of con­
science. The clergy are afraid of deal­
ing faithfully with their hearers.”

D. L. Moody said that you have to
get a man lost before you can get him
saved. He was simply saying that “all
have sinned, and come short of the
glory of God” (Rom. 3:23, KJV). But
man must hear the message of his lost
condition. He must hear it in no un­
certain terms and tones if he is to be­
lieve it.

Man must feel in his conscience a
deep sense of lostness if he is to en­
joy a deep experience of repentance.
No skin-deep experience will suffice!

Sin must be pictured as black and
hopeless. Then the better way de­
scribed by Paul as the highest way of
all must come to the fore to captivate
the individual.

God paid an awful price that His
message of judgment and love might
be proclaimed to the whole world.
His innocent Son went to the Cross to
die for the ungodly. This all hurt Him
deeply! He will not brook sin, will
not act softly toward it. His righteous­
ness stands forever against sin in any
form.

The lost must know, however, that
closely behind the rumble and roar of
God’s judgment may be heard the
whisper of Christ’s forgiving love.
The blood flecks of the Son of God
compound the true ingredients of to­
tal redemption. That is what I will
preach!

In a recent issue of a periodical
dedicated to the insurance business,
an article appeared titled “Will They
Blame You?” The author went on to
say that it is the duty of the agent to
see that his clients are always covered
according to prevailing replacement
costs. The spiritual and eternal signifi­
cance of this insurance article is read­
ily apparent.

Preacher! Will lost souls blame you?
Will they charge you for not sounding
forth the truth? In your ambition to
please, are you withholding the solemn
message of impending doom and judg­
ment? Because of your fear of offend­
ing, are you ignoring the prophetical
command to “cry aloud, spare not, lift
up thy voice like a trumpet, and shew
my people their transgression, and the
house of Jacob their sins” Osa. 58:1,
KJV)? Our message must be as perti­
nent and pointed as Noah’s when he
cried, “Repent or perish.” Preacher!
You dare not, in jot or tittle, withhold,
“Thus saith the Lord.” I

12 THE PREACHER’S MAGAZINE

Pastor: Be Encouraged

Draw Strength from
Your Call to Preach

If anything can happen, it can hap­
pen to a pastor.” That is what a
pastor said after a hectic week.

Who could argue with his conclu­
sion? The pastor is at the center of
life’s agony and action. If there is a
crisis, a death, an accident—to name
only a few possibilities—the pastor
gets involved. All such activities,
added to the regular agenda of the
pastorate, adds stress, time pressures,
frustration, and physical weariness.

Pastor, be encouraged. The God
who called you to ministry is with
you in the traumatic times, walking
the tight moments with you. Draw
strength from His presence and from
the confirmation and assurance of
your call to preach. While the “call to
preach” has been debated and kicked
around a little, it has not lost its validi­
ty. Make sure of your call to preach
before stepping into the pastorate.
More than one pastor will tell you
that it was his call to preach that kept
him going, surviving the hard times.

One’s call to preach is a sacred and
inspiring trust. With the assurance of a
call ringing in the heart and soul, a
pastor can survive about any crisis and
endure the deepest disappointment. I
heard a pastor say, some years ago,
that the “call to preach” wasn’t nearly
as important as it once was. That’s
news to me. In fact, while I don’t
think it ever becomes more or less im­
portant in one era as opposed to an­
other, I do believe that for these times,
and for these pressures, a pastor had
better make sure of his or her calling.

May I share some thoughts about
the call to preach that I hope will be
meaningful and helpful to you?

First, when God calls, He forms a
partnership with that individual to
strengthen, equip, and guide. It is a
truth from which we need to draw,

by C. Neil Strait
District Superintendent,
Church o f the Nazarene,

Grand Rapids, Mich.

perhaps more than we do. Ever and
again we need to return to our call
and be encouraged by its reality. Dr.
Holland Lewis, pastor of First Church,
Detroit, spoke at our Pastors’ Revival
one year. He encouraged our pastors
to live again the reality and assurance
of their call to preach. As one gathers
strength from his or her call to
preach, motivation, inspiration, and
even strength comes for ministry.

Second, plant your crises, your dis­
couragements, your frustrations in
your call to preach. Let your call be
the reference point to which you re­
turn, ever and again, to gain perspec­
tive for all that is happening. The
temptation is, in the low times, to see
other options and pursue other jobs.
Do not let the hard times force you to
regretful decision making. Pastor, be
encouraged—the deepest crisis will
pass.

I would not want to be interpreted
as saying one should never leave pas­
toral ministry. There are times when
God releases a pastor to pursue other
occupations or other forms of min­
istry. What I am stressing is that the
pastor should keep the perspective of
his or her call when the pressures are
on and the going is rough.

Third, do not doubt your call to
preach in the midst o f your deepest
crisis, when the emotions are being
assaulted, and all the arrows are
pointing downward. Such moments
are not the best for clear thinking and
decision making. In those moments,
rest on your call and let its strength
bring healing for recovery and renew­
al.

Fourth, even when one has the as­
surance o f a call to preach, that is
not enough. One must stay spiritually
fit. The call must be nurtured and giv­
en a heart in which it can grow and
accomplish its purpose. Prayer and
study of the Word must be priorities
for the person with a call to preach.
One may have all the gifts available
and the advantages of education, but
without channeling these in a heart
warmed at the altar of God, they will
fail. Usually, one’s spiritual life will de­
termine how well one survives the
rough terrain of pastoral ministry.

Fifth, one’s call to preach must be
fulfilled in a body that is f i t and a
mind that is equipped. Physical fit­
ness is important in pastoral ministry.
Exercise should be priority. Much
stress builds simply because the phys­
ical has not been attended. Also, the
mind must be exercised. If one is fo­
cused only on problems, crises, build­
ings, finances, etc., the romance of
ministry soon fades. A deterrent to
such possibilities is to study, read, and
fill the mind with thoughts that lift
one above the battles. A good organi­
zational system will also help relieve
one from the haunting thought of
“what am I forgetting?” Attention to
these items will help one fulfill his or
her calling in a better way.

Pastor, be encouraged. The God
who called you wants to be Partner
with you in ministry. *

DECEMBER/JANUARY/FEBRUARY 13

Pastor's Personal Growth

Here Is My
List, Lord

A Study of
Psalms 31; 44; 74;

88; and 109

The Psalms
bring to
us the

prayers, the
songs, the travail,
and the hope of
David and the
other writers,
both for individual needs as well as
the needs of their people. Many times
we see evidence of the Psalmist talk­
ing directly to God. Many other times
we see God’s response as recorded
by the writer.

However, in the live psalms to be
discussed here, we have an unusual
situation: in each one there is a list of
concerns or problems that is given to
God so that He will handle it. The ef­
fect on us is one of amazement and
humility as we realize that one so
long ago had such a close relationship
with God that he could act in this
way. We see no evidence of sin here,
nor do we see pride or bitterness.
Rather, we begin to appreciate the
close walk each of the writers had
with his God. In such times of dis­
tress, he could talk directly, even ar­
gue, with God, knowing He listened,
He understood, and He would re­
spond.

by Arthur E. Parry
Free-lance writer

Plano, Tex.

Psalm 31, of David, describes the
tremendous conflict of the writer. It
begins with a prayer. Subsequently
the Psalmist catalogs his many
griefs.

The list, beginning in verse 11, be­
comes extremely personal. It is as if
David were saying, “Lord, just listen
to this list of troubles I have. Help me
before I die.”

The King James
records as fol­
lows:

I was a re­
proach among
all mine ene­
mies, but espe­
cially among

my neighbours, and a fear to mine
acquaintance: they that did see me
without fled from me. I am forgot­
ten as a dead man out of mind: I
am like a broken vessel. For I have
heard the slander of many: fear was
on every side: while they took
counsel together against me, they
devised to take away my life (vv.
U-13).
While we begin to see the pressure

and the heartaches, the list itself
might have been made sharper. Look­
ing at other modern translations, we
see similar approaches. But consider
how much stronger the emphasis
might be if written as follows:

I am dishonored with so many
enemies. I am a burden to all men.
I bring fear to my friends. I cause
people to flee from me. I am for­
gotten, a dead man. I am cast away,
a broken vessel. I always hear the
lies. I know of their terror; I know

14 THE PREACHER’S MAGAZINE

of their counsel. I know that they
plot to destroy me.
The Psalmist was pouring out his

heart in listing all the troubles he has.
He freely gave the list to the Lord be­
cause, in his faith, he knew that God
would respond.

Psalm 44, by another Psalmist, also
records the very close, personal rela­
tionship the writer has with the
Almighty God. After reciting the his­
tory of God’s wonders and His pro­
tection, the writer begins in verse 9 a
listing of things God did not do or ac­
tions He “should not have taken.’’ Cer­
tainly such a confrontation could only
be a true worshiper with his God.

Here, again, the King James:
But thou hast cast off, and put us

to shame; and goest not forth with
our armies. Thou makest us to turn
back from the enemy: and they
which hate us spoil for themselves.
Thou hast given us like sheep ap­
pointed for meat; and hast scat­
tered us among the heathen. Thou
sellest thy people for nought, and
dost not increase thy wealth by
their price. Thou makest us a re­
proach to our neighbours, a scorn
and a derision to them that are
round about us. Thou makest us a
byword among the heathen, a shak­
ing of the head among the people
(vv. 9-14).
Part of the list is easily seen as a set

of parallel expressions, both grammat­
ically and thought-wise, but not the
entire listing. Both the New Interna­
tional Version and the New Ameri­
can Standard Bible have tried to cap­
ture this listing in its entirety but do
not quite succeed. We quote:

Yet Thou hast rejected us and
brought us to dishonor, and dost
not go out with our armies. Thou
dost cause us to turn back from the
adversary; and those who hate us
have taken spoil for themselves.
Thou dost give us as sheep to be
eaten, and hast scattered us among
the nations. Thou dost sell Thy peo­
ple cheaply, and hast not profited
by their sale. Thou dost make us a
reproach to our neighbors, a scoff­
ing and a derision to those around
us. Thou dost make us a byword
among the nations, a laughingstock
among the peoples (vv. 9-14).
Consider how much more effective

the list might be if the entire set of
complaints were in parallel form:

You, however, abandoned us.
You caused us shame. You did not
escort our armies. You made us re­
treat from the oppressor. You let
those who hated us take spoils.
You have delivered us like sheep to
be eaten. You spread us among the
heathen. You sold us for next to
nothing. You did not require a high
price for us. You made us a dis­
grace to our neighbors. You made
us a shame and a contempt to
those around us; You made us a
proverb to the heathen. You
caused us to be an astonishment to
the peoples.

"Lord, just listen
to this list of

troubles I have.
Help me before

1 die."

The next example is one of praise.
In Psalm 74, another Psalmist is re­
joicing by reminding God o f the
many things He has done for His peo­
ple. This praise list becomes more im­
pressive when shown as a set of par­
allel expressions. Then the language
would not obscure the sense. We
quote:

But you, O God, are my king
from of old; you bring salvation up­
on the earth. It was you who split
open the sea by your power; you
broke the heads of the monster in
the waters . . . and gave him as
food to the creatures of the desert.
It was you who opened up springs
and streams; you dried up the ever
flowing rivers. The day is yours,
and yours also the night; you estab­
lished the sun and moon. It was
you who set all the boundaries of
the earth; you made both summer
and winter (vv. 12-17).
It is noted that whereas “You” be­

gins most lines, there are several be­
ginning, “It was you,” and two which
begin with a conjunction.

Consider the following alternative:

You have been King from times
past, O God; You delivered us on
the earth. You divided the sea by
Your power. You did break the
heads of the enemy on the waters.
You cast them up as food for the
desert creatures. You brought wa­
ter out of the rock. You parted the
river. You own both day and night.
You made the moon, also the sun.
You set boundaries on the earth.
You established both summer and
winter.
Psalm 88 is a gloomy psalm, yet

one in which the writer is able to call
to the “God of my salvation.” In call­
ing, he wants to be miraculously
healed and to be able to praise God
for the healing. But these cannot oc­
cur if he should die. The Jewish ver­
sion o f Leeter renders verse 11
through 13 as follows:

Wilt thou display wonders to the
dead? Shall the departed arise and
thank thee? Shall thy kindness be
related in the grave? Thy faithful­
ness in the place of corruption?
Shall thy wonders be acknowl­
edged in the darkness? And thy
righteousness in the land of forget­
fulness?
Once again, compare the above

with a straight parallel listing of the
questions:

Will You perform miracles for
the dead? Will those, who are dead,
stand and give You thanks? Will
Your mercy be proclaimed in the
grave? Will Your faithfulness be
named in the place of corruption?
Will Your power be known in the
darkness? Will Your goodness be
spoken of in oblivion?
As illustrated previously, the chang­

ing o f the language clarifies and
heightens the meaning.

The final passage comes from
Psalm 109. In this psalm, we see the
Psalmist calling for God to handle his
enemy. Whereas we might refrain
from the asking of vengeance, we
should remember that the Psalmist is
giving the problem to God and then
“forgetting” it. He will hold no future
grudge as he knows that the problem
has been given to the Lord. The New
American Standard Bible renders
the passage as follows:

Appoint a wicked man over him;
and let an accuser stand at his right
hand. When he is judged, let him
come forth guilty; and let his

DECEMBER/JANUARY/FEBRUARY 15

prayer become sin. Let his days be
few; let another take his office. Let
his children be fatherless, and his
wife a widow. Let his children wan­
der about and beg; and let them
seek sustenance far from their ru­
ined homes. Let the creditor seize
all that he has; and let strangers
plunder the product of his labor.
Let there be none to extend lov­
ingkindness to him, nor any to be
gracious to his fatherless children.
Let his posterity be cut off; in a fol­
lowing generation let their name
be blotted out. Let the iniquity of
his fathers be remembered before
the Lo r d , and do not let the sin of
his mother be blotted out. Let them
be before the Lo r d continually, that
He may cut off their memory from
the earth (vv. 6-15).
Compare this with the following:

Lord, appoint a wicked man over
him, let Satan stand at his right
hand; let him be guilty, in judg­
ment, let his prayer be sin. Let him
die suddenly, let another take his
office. Let his children become or­
phans, let his wife become a wid­
ow, let his children wander, beg­
ging; let them cry out, far from his
ruined home. May the creditor go
after all that he had, may strangers
plunder his property. May no one
continue kindness to him, may no
one give to his orphans. May his
posterity be uprooted, may their
name be wiped out. May the Lord
remember the guilt of his fathers,
may the sin of his mother not be
forgotten, may they ever be in front
of the Lord, may his memory be
gone from the earth.
In looking at this severe list o f

“What You should do, Lord,” we
might fail to realize that the writer be­
gan his plea from a position of weak­
ness and adversity. Even though we
may not understand the vengeance
characteristic of the Old Testament
saint, we can rejoice that even in his
listing and his cataloging of what he
wanted done, he remained in fellow­
ship with his God. We could say that,
as he was asking, he was not con­
sciously sinning with his request.
Here was a troubled man committing
to the Lord the future o f the one
wronging him. True, it is almost as if
he wanted to provide a complete de­
scription of what should be done lest
God forget or overlook any particular

penalty. But fundamentally the faith
of the writer comes through. That is
what is important to us in the read­
ing.

In times of
distress, he could
talk directly, even
argue, with God.

It is believed that changing the
structure to a parallel one greatly en­
hances the meaning and the emotion
of each passage referred to above. As

different as the situations are, in each
we see the relationship of faith that
the suffering writer has with his God.
In all of the lists reviewed, we have
seen evidence of a very close relation­
ship between the writer and the
Lord. No one else, we believe, could
write as boldly and yet with such
meaning in these situations. The re­
structuring of the lines was intended
to heighten the intensity o f the
writer’s expressions and, in so doing,
to make his meaning clearer. What
we observed in the change was the
tremendous faith of each writer in his
direct presentations to God. Each
writer, in effect, said, “Lord, here is
my list. Now I want You to listen and
then to answer me. For I know You
are a God of compassion and under­
standing and that it pleases You to be
able to show mercy to Your own.
Thank You in advance for what You
will do. ” }

FOLKS ALWAYS FELT THEY GOT THEIR
MONEY’S WORTH FOR HEARING ONE OF
PASTOR BUMBLETON'S SERMONS

SAMSON GAVE
THOSE

16 THE PREACHER’S MAGAZINE

Are You the Perfect
Preacher?

At times my husband becomes
very frustrated as a pastor.

, Now, don’t get me wrong.
His preaching is excellent; the mem­
bers are very responsive to God’s
Word; and he has many caring and
strong leaders in the church.

The reason he becomes frustrated
is because he wants everything to be
perfect. He wants the sermon to go
smoothly, the congregational respons­
es to be right on target, the choir to
be perfect pitched, the leadership to
be dynamic, and more. Is he asking
too much? Yes, I think so! His frustra­
tion is a problem—one he must deal
with each day.

How about you? Is your life per­
fect? Is every detail of every moment
fine-tuned so that each day is flaw­
less? Do you spend days and nights
dwelling on the imperfections of the
previous day in order to avoid such
mistakes in the future? In short, are
you a perfectionist?

Pastors who are perfectionists usu­
ally can’t handle change or failure in
the church. Warren, a newly ordained
minister and father o f three
preschoolers, told me, “I became so
tired and overextended after preach­
ing every Sunday it began to show up
in my personality. I wanted every­
thing that happened during the wor­
ship to be perfect. And I didn’t have a
very Christian attitude toward my
own children after church if some­
thing had gone wrong.”

Other pastors who are perfection­
ists talk about being their own best
critics. “I begin to feel like a failure if
my attempts at ministry aren’t perfect
by my high standards,” Sam, an older
pastor, reported. “I reprimand myself
in hopes I will work harder on plan­
ning or in following up on visitors.
But I become so moody and angry in­
side, no one can stand to be around
me.”

by Debra Fulghum Bruce
Pastor's wife,

Jacksonville, Fla.

If you are like Sam and Warren, you
want everything perfect. You take to
heart Jesus’ command to be perfect
(Matt. 5:48). Not only do you strive
for excellence in all you attempt, but
also you want perfection in all areas
for which you are responsible. Always
struggling to achieve the best in
whatever you do, you are driven to
get ahead no matter what. While your
calling to Christian discipleship de­
mands that you do your best, a con­
stant push for perfection can cause
undue stress, which results in hazards
to your mental and physical well-be­
ing.

Look at the following questions.
How do you rate as the perfect
preacher?

1. Am I unrealistic in my expecta­
tions o f myself and others at the
church, including staff members?

True or False

2. If I make a mistake during wor­
ship, the congregation will think I am
unprepared.

True or False

3. Mispronouncing a word or forget­
ting a Bible character’s name upsets
me.

True or False

4. If I work hard enough at preparing
my sermon, it will go perfectly.

True or False

5. I feel embarrassed and resentful if
my members yawn or act bored dur­
ing worship.

True or False

6. I ’m less o f a person if I can’ t
preach the gospel so that all members
respond.

True or False

7. If the members don’t come on
Sunday morning, I’m a failure at moti­
vating them.

True or False

8. I think about leaving the pastorate
sometimes because of the pressure I
create for myself.

True or False

9. I’m unsatisfied with myself if I feel
my sermon was only average.

True or False

10. If I do make a mistake, I scold
myself after church and feel miser­
able.

True or False

Recognize the Problem
One o f the biggest stumbling

blocks of trying to be perfect is that
you develop unrealistic expectations
of yourself. These expectations can
become self-defeating when events
and persons outside of your control
thwart your perfection.

Having to be perfect may become a
form of trying to earn your way into
God’s favor. In doing so, you may
block the grace of God in your life.
Perfectionism can be a burden when
you don’t allow yourself the risky ne­
cessity of making mistakes.

DECEMBER/) ANUARY/FEBRUARY 17

See Perfectionism Through Faith
The Bible recognizes perfectionism

as an issue for Christians. Jesus com­
manded us to be perfect, yet Paul rec­
ognized our imperfection: “For our
knowledge is imperfect and our
prophecy is imperfect; but when the
perfect comes, the imperfect will
pass away” (1 Cor. 13:9-10, RSV).
Again Paul said that he was not al­
ready perfect, but that he was press­
ing on to become something more
(see Phil. 3:7-14). Christians are to
rate their abilities with sober judg­
ment, each according to the degree
of faith apportioned by God to them
(Rom. 12:3-8).

As a human being, you are imper­
fect. Yet as a person of faith, you are
pressing on to become something
more than you are now. Knowing this
tension, you can begin to make some
changes in your expectations of your­
self. These changes can help you re­
lax so that you can enjoy God’s grace
at work in you to bring you to whole­
ness and well-being.

Cope with Perfectionism:
Set Goals and Priorities

First, it is necessary to get our pri­
orities straight in our personal lives. If
you are overcommitted in other areas,
initiate a plan to restructure where
you spend your time.

Get your priorities straight in your
life. One way to do this is to make
lists. Write down all of the activities,
organizations, and commitments to
which you devote yourself. Be sure to
include tasks that you must do as well
as activities that you do for your own
pleasure. When the list is complete,
number the commitments according
to their importance. Place a reason­
able limit on the number and variety
of commitments that you make.

Set attainable goals for each area on
your list. Make sure that when you set
goals, you consider the time involved
to attain each goal. Don’t confuse dai­
ly, short-term, and long-term goals.
When you set attainable goals, you in­
sure that the goals will be within your
reach. Perfectionists usually try to
outdo the world by reaching for goals
that are far too difficult. Then, when
faced with failure, they feel personal
humiliation.

“When the Blakes moved their

membership to another church, I
took it as a personal loss,” Warren
said. “They had helped start my
church. Did I do something to make
them unhappy? Now that I look back,
I realize that they always enjoyed the
church, but the new church was clos­
er to their neighborhood.”

It’s All Right to Be Average
Allow yourself the privilege of be­

ing average in some areas of your life.
Athletes attest to the fact that they ex­
cel in only a few sports because of
the special development of the mus­
cles required for each sport. Great
golfers may be lousy football players.
Good writers may not know how to
bake a layer cake. Similarly, if you are
good at preaching, be average at
something else in your life. It is really
all right! If you are creative at telling
Bible stories to the children, but can’t
stand organizing a financial crusade,
pull in someone with this skill to as­
sist you.

Paul says, “Having gifts that differ
according to the grace given to us, let
us use them” (Rom. 12:6, RSV). He
implies that you need to rely on oth­
ers and their gifts as well as on your­
self and your gifts. He also affirms
your uniqueness and encourages you
to use your special talents. Rejoice in
the gifts and endurance God is giving
you. Also recognize and accept your
limitations and the need to allow oth­
ers to exercise their gifts.

Carl, a pastor of a church nearby,
loved music and also sang in the
choir. In a moment of enthusiasm, he
accepted the assignment of taking
over the choir after the director took
a leave of absence.

“I know nothing of directing,” Carl
complained after a frustrating re­
hearsal. “Here I am, trying to count
beats, read notes, and teach lyrics at
the same time. Then I get uptight just
thinking about the sermon I have to
write and the hospitals I need to visit.
I am overwhelmed and feel so inade­
quate. Yet, I have a commitment to
fill.” As the year ended, Carl gave up
his volunteer position and gratefully
went back to being a member of the
choir.

Realize what strengths you do
have, and use these to the best advan­
tage in Christ’s service. Understand

also your limitations, and work with
them as best you can within the com­
munity of faith.

Grow Through Failure
In trying to break the perfectionist

habit, you have to learn that it is all
right to fail. Failure can lead to disap­
pointment and depression if not han­
dled in a positive way. Perfectionists
need to interpret a failure, not as a
personal rejection, but as an opportu­
nity to grow.

Once you learn to risk failure and
disappointment, you can begin to
grow. Many stories from the Bible
teach us how others dealt with per­
sonal tragedies and rose above them.
For example, Job’s struggles with liv­
ing give us insight into suffering and
how faith in God can sustain us. Dur­
ing times of failure and disappoint­
ment, God offers us comforting assur­
ance, loving forgiveness, and
tremendous strength.

Learn to Laugh
As you begin to accept your imper­

fection, learn to laugh at yourself.
There is probably nothing more diffi­
cult than to take yourself lightly. But
in order to break the perfectionist
habit, you will need to stop taking
every mistake so seriously.

Be at Peace with God
Finally, in breaking the perfection­

ist habit, be at peace with God. God
can fill any inadequacies or insecuri­
ties you feel in your life. God’s grace
forgives you and frees you to live
with your imperfection. God’s love
will strengthen you to move toward
perfection. Through daily prayer, Bi­
ble study, and fellowship with other
Christians, you remember God’s pres­
ence and can know yourself to be
loved for who you are, not for what
you do or how well you do it.

So are you a perfectionist? If you are,
why not make plans now to slow
down, get your personal life in order,
and let yourself make some mistakes.
Remember the song “Jesus loves me!
this I know, / For the Bible tells me so.”
Radiating this love in the local church
is the pastor’s primary goal. Most im­
portant, learn to relax and enjoy each
day. Life is too short and too precious
to spend it trying to be perfect. t

18 THE PREACHER’S MAGAZINE

Christian Ministry

Chancy and a Little Bit Lonely

A few years back, Matt Dillon
of the popular television se­
ries “Gunsmoke” described

his job: “I ’m the marshal, the first
man they look for, and the last man
they want to meet. It’s a chancy job,
and it makes a man watchful . . . and
a little bit lonely.”

Dillon’s words seem to express an
apt description of present-day min­
istry. The enormous changes that
have occurred in the past several
decades have left their mark on the
pastoral office. Gordon MacDonald of
the Gordon-Conwell Theological Sem­
inary has identified five major trends
that have emerged in recent years, al­
tering the dynamics o f ministry.
These trends, he says, are (1) the
church renewal movement, (2) the
proliferating parachurch groups, (3)
the charismatic movement, (4) a new
separatism and conservatism, and (5)
a call for social consciousness.

The renewal movement has mani­
fested itself in a call for more rele­
vance in preaching. One observer
said, “Clergy need to stop answering
questions people aren’t asking.”
There has been an increased empha­
sis in Bible study and dialogue
groups, which are indicative of the
movement toward renewal.

Parachurch groups took on many
forms, some of which called for more
evangelistic fervor. Yet this reaching-
out spirit generally emphasized more
near-to-home concerns with less in­
terest in cross-cultural ministries that
seemed to appear more threatening.
Then came the charismatic move­
ment to claim a new affinity for the
work of the Holy Spirit in such areas
as healing, revelation, and worship.
This caused some division in congre­
gations between those with strong
feelings in both directions. Neither
side made it easy for the pastor, who
was often caught in the middle.

by Charles Dickson
Freelance writer,

Hickory, N.C.

The conservative movement raised
issues about theological orthodoxy
and left questions in the mind of cler­
gy as to whom they could cooperate
with in joint ecumenical ventures.
Even questions were raised as to
which scriptural translations were ap­
propriate for worship services. The
present-day pastor remains affected
by the strident call for social con­
sciousness and its attendant concerns
of civil rights, liberation, and justice.
Again the pastor gets often caught
midstream and finds it nearly impossi­
ble to keep the confidence of both
advocates and reactionaries.

Despite such tensions, new and ex­
citing vocabularies have developed.
We now talk about multiple-staff min­
istry, church-growth principles, and
management. These are being dealt
with at a host of seminars, confer­
ences, and workshops.

Today’s pastor must deal with a
ministry that has been segmented in­
to specializations. We have clergy for
worship—or education, youth, mu­
sic, counseling, and more. Many
parishioners no longer refer to a per­

son as “the pastor” but have many hy­
phenated titles to identify a particular
piece of the action.

Even the sermon has changed.
Time-honored quotes from Longfel­
low and Emerson, or even Napoleon,
have been replaced with new insights
gleaned from the Wall Street Journal,
Newsweek, or the local rock music
station.

The pastor has come a long way in
the past decades. Ministry has been
shaped and reshaped by many forces,
both from within and without the
church. These forces sometimes pro­
duce tremendous opportunities for
good, but they are also not without
their dangers. For example, take the
capacity of the electronic church to
reach into people’s homes. That’s the
good part. But what about its poten­
tial to intimidate the small parish pas­
tor who has a rough time believing
that the local leadership can compete
with the multimillion-dollar glitz?

There is much for today’s pastor to
feel excitement. There is also much
that needs the focus of his or her con­
cern. Having found fulfillment in the
call to ministry, the pastor should nat­
urally encourage other committed
people to listen to God’s call. Keep in
mind that those who answer such a
call must be prepared for moments of
agony and ecstacy, but many more
times of routine in answering the call
of duty.

Today’s pastor lives with all these
tensions, filled with both opportuni­
ties and dangers. Marshal Dillon had
it right. His job, as that of the pastor,
is chancy and a little bit lonely. Those
who love ministering to God’s peo­
ple, who have learned to accept both
pressures and privileges, look forward
to the future with faith in Jesus. For
us who consider these things vital,
we can confidently say, “Bring on
God’s future!” i

DECEMBER/JANUARY/FEBRUARY 19

Pastoral Care

Healing Scars of
Childhood Abuse

As a little girl, Andrea was the
picture of beauty and inno-

, cence. Secure with her par­
ents and eight brothers on a small

farm that was her world, Andrea
loved the country.

“My dad was poor, but I loved him
and thought he was wonderful,” An­
drea says.

“I would run to him, and he'd lift
me up to the ceiling. I felt so proud
to be his only daughter. He called me
his ‘angel,’ his ‘ sweetheart,’ his
‘princess.’”

But when she was 13, Andrea’s fa­
ther added one more term of affec­
tion. Lover.

“It was around 6 a .m ., already light
outside. I woke to find my dad lying
on top of me, sucking my breasts.
Scared to death, I hated him for what
he was doing to me. Most 13-year-
olds were talking about boys, but I
had this man—my father—damaging
me forever.

“I looked at the ceiling and prayed
he would finish without going into
my underpants. When he didn’t, I felt
lucky. The only words spoken were
when he said, ‘Nothing’s wrong with
what I did,’ and You don’t have to say
anything to your mother about this.’

“When he walked out of my bed­
room, I thought I would hate him for­
ever. I knew my life would never be
the same. My mom continued work­
ing nights, so I spent many sleepless
nights after that, scared that Dad
would come in my room again. He
never did, but I wanted someone to
protect me.”

For nearly 20 years, Andrea told no
one her terrible secret.

“I coped,” she recalls, “by pretend­
ing it didn’t happen or minimizing its
effects. I never forgot, but I told my­
self it wasn’t that bad. It only hap­
pened once.”

“And yet,” she continues, “I really

by Al Miles
Hospital minister,

The Queen’s Medical Center,
Honolulu

hated my dad. When Mom asked me
why, I was too ashamed to tell her.
Somehow I thought what he did was
my fault. I thought Mom wouldn’t be­
lieve me, or if she did, she’d hate
him. And I didn’t want to break up
the family.”

Church had always been important
to Andrea. As a young adult, it be­
came her refuge from the past. She fo­
cused her energy into her spirituality.
In her mind, she recreated her father
into the man she wanted him to be.
Her faith in God and involvement in
the church provided her with a deep
sense o f peace. But the abuse she
thought she’d left behind had never
really been dealt with.

Nearly 10 years later, married with
two young children, Andrea and her
husband moved into a new home in a
large metropolitan suburb. They be­
came successful in their professions
and faithful members of a church.
The secret of Andrea’s childhood sex­
ual abuse was 20 years and 100 miles
removed. Her life was at peace.

Or so she thought.
One day while having brunch with

a friend, Andrea unexpectedly found
herself talking, for the first time,
about her abuse.

It is not unusual for victims of
childhood sexual abuse or other trau­

mas to minimize or repress these
events for years. Then suddenly, in
adulthood, they may encounter con­
fusing, often painful memories from
the past.

The memories can surface during
an unrelated trauma—being in an au­
tomobile accident, for instance,
watching a violent movie, or hearing
about someone else’s abuse. Even
happy events can trigger difficult
memories—getting married, having a
child, or moving into a new home.

Other triggers might be a partner’s
request to engage in a new act or po­
sition during lovemaking or being
touched—even in a gentle way.

Andrea told her friend about her
abuse. “I hadn’t planned to tell any­
one, but I felt safe enough to talk
about it without feeling ashamed. I
felt like I was the only one who had a
sick dad.”

After her secret spilled out, Andrea
realized she had to deal with it so that
she could be healed and free from
her past, knowing she was not at
fault.

How Prevalent Is Childhood
Sexual Abuse?

If Andrea were the only girl to be
sexually abused by an adult—even
one time—she would still be one too
many. But one out of every three fe­
males will suffer some form of sexual
abuse during their lives.

Sexual abuse of children by adults
has a history that can be traced back
to Bible times. No age, race, sex, so­
cioeconomic group, or religion is
spared this tragic history.

The stories told by survivors of sex­
ual abuse have often been discount­
ed, minimized, or ignored. Such re­
sponses make victims feel more alone
than ever.

When we understand the dynamics
of childhood sexual abuse and its on­

20 THE PREACHER’S MAGAZINE

going effects on the victims, then
we’ll be able to begin providing sup­
port and healing.

Lynn Powers, a clinical psycholo­
gist who, for more than 15 years, has
worked with women abused as chil­
dren, says that perpetrators of child­
hood sexual abuse are “people who
have power over children. It could be
any adult, but it tends to be adults
closest to them—the people in their
own homes. It’s fathers, grandfathers,
uncles, brothers, stepfathers, moth­
er’s boyfriends, teachers, baby-sitters,
the next-door neighbor.”

In their book, I Never Told Anyone,
Ellen Bass and Louise Thornton write
that 97 percent of the perpetrators
are males. The Minnesota Depart­
ment of Human Services Child Protec­
tive Services reports that approxi­
mately 85 percent o f the reported
cases are committed by persons
known to the child and/or her family.

So the places where a girl feels
most secure—in her home, church,
school, and among the people she
trusts—are the places where she
faces greater risks of sexual exploita­
tion.

Though one out of every five boys
are also sexually abused, we’ll focus
here on ministering to adult women
survivors.

Susan’s Story
Susan was the second of six chil­

dren, the older of two daughters.
“We looked like the perfect family,”

she says. “Mom was Sunday School
superintendent and the president of a
church women’s group—a caring,
giving person who always said yes.
Dad was on the church council and
taught Sunday School. He knew all
the influential people in town. All of
us children were respectful and re­
sponsible. We were always being pat­
ted on the head and told how good
we were.

“We moved a lot when I was grow­
ing up,” Susan recalls, “so I never had
any long-term friendships. I went to
five grade schools and three high
schools. My father had a job in sales.
Now I see that he was insecure. Any­
time anyone challenged him, he quit
because he could get another job.”

She continues: “Our family was the
only nucleus of people I was close to
as a child. Dad isolated us from
Mom’s family, and he had no family of

his own. Family became central—
even sacred—and he became the cen­
ter of our family. He was both intelli­
gent and manipulative.”

He was also a child abuser. When
Susan was in the fifth grade, he began
a sexual relationship with her.

“Dad took us children, by turn, on
his sales trips—it was supposed to be
a special time to be alone with Dad.
But during those times, he started
touching my private parts and asking
probing questions such as, ‘Does this
feel good?’ and ‘What turns you on?’
This made me feel nervous, nauseous,
and confused. He also started show­
ing me pornography.

It is not unusual
for victims of

childhood
sexual abuse to

minimize or
repress these

events for
years.

“By the time I was in seventh or
eighth grade, I was almost fully devel­
oped. Dad began abusing me even
more. I became torn with confusion:
part of me wanted to be his little girl,
denying the abuse, and part of me
didn’t trust him.

“I also felt an immense guilt. When
my mother was angry with me, I
thought it was because she knew. Or I
thought she was jealous because he
paid so much attention to me. He
would buy more for me than the other
kids, which also made me feel guilty. I
didn’t understand that I wasn’t respon­
sible for the abuse.

“Sunday morning became a danger­
ous time. With no senior high group
to attend at church, I would be left at
home with Dad while everyone else
went to Sunday School. I would sleep
until the last minute. Dad would of­
ten pull the covers off me and try to
wake me. I felt terrified and pretend­
ed to still be sleeping. I think that’s

when I developed a habit of always
being five minutes late for everything.
Then I had to rush around to get
ready, and he would leave me alone.
Dad would be angry, but his anger
was easier to deal with than his ‘af­
fection. ’

“The sexual abuse stopped when I
was a junior in high school, but the
emotional incest never stopped. Dad
never developed his own boundaries.
Two years ago he sent me a negligee
for Christmas, and he still asks me if
I ’m alone when he calls me at night.
To him this is not being inappropri­
ate. His actions make me both angry
and sad.”

For 12 years, Susan told no one
about the sexual abuse.

“My way of dealing with the secret
was to forget it—to be part of the fa­
cade of the perfect family. I honestly
did not remember the abuse.”

At age 22, Susan began seminary
and took a human sexuality course.
On the first day, the group leader
asked the students about their first
experience with masturbation.

“I cried the rest of the day. Every
time he’d come to me in the discus­
sion group, I ’d start to cry. So he’d
skip over me. About two days later, I
told one o f the leaders about my
abuse. Crying all the time, I had no
control over my emotions and be­
came depressed. Not understanding
what was going on, I planted myself
on my professor’s doorstep. Finally I
went into counseling.”

The following summer, Susan con­
fronted her father about what he’d
done to her.

“I told Dad I remembered. He apol­
ogized—and to him that simple apol­
ogy made everything right. ‘I said I’m
sorry,’ he protested. ‘No big deal.’

“After that, anytime I brought the
topic up, he would say, ‘You’re blow­
ing it out of proportion.’ It became
obvious to me that, in his mind, I had
started the incest.

“Dad justified his actions,” Susan
continues, “by talking about the in­
cest of African pygmies or animals.
Or he’d say it’s society that doesn’t
accept incest. He even said the
church was making me feel guilty.

“He offered to pay for my counsel­
ing, but now when I ask him about it,
he denies his promise. He lives in his
own reality, but it’s different than
everyone else’s.”

DECEMBER/JANUARY/FEBRUARY 21

Perpetrators rarely take responsibil­
ity for the abuse they inflict. They are
seldom remorseful for their actions.
Many feel it is their right to do what
they want to any member of the fami­
ly. Often they justify their actions or
construct an elaborate system of
blame to trap or threaten their vic­
tims.

Susan’s father had told her, “People
wouldn’t understand if they knew
about our relationship. People look at
this differently, but I’m not doing any­
thing wrong—I’m teaching you. Your
mother is a cold person. Nobody ever
taught her. I ’m trying to teach you to
become more comfortable with your
body so that you’ll have more to offer
and can be a happier person. ”

“Everything was for my sake,” says
Susan. “He diverted any guilt away
from himself. He still believes he didn’t
do anything wrong.”

Lynn Powers says, “Some children
are told they dreamed everything that
happened. We hear stories of sophis­
ticated brainwashing techniques. For
example, an abuser might say, Do
you know what happens to bad little
girls who tell on their daddies? I once
knew one who was put in a closet’;
or ‘Her mother decided she was a bad
little girl and disowned her.’ They use
language the child can understand so
that the child accepts the adult ver­
sion of events. The messages are ex­
tremely powerful, so in many cases,
they take a long time to get turned
around.”

Ongoing Effects
Childhood sexual abuse can plague

a victim for the rest of her life. It in­
fluences the way she feels about and
reacts to situations, the way she se­
lects friends or partners, the way she
raises her children, and the way she
views her relationship with God.

Andrea realizes the long-term effect
of her abuse.

“The abuse I endured still affects
my self-esteem,” she says. “I think I’m
ugly. If I do anything wrong, I imme­
diately feel dirty or bad. I want to be
perfect at everything. But since I’m
not, I become angry and mean to my­
self and others.”

“The abuse,” she continues, “affects
my relationships, my family dynamics,
my choice of a husband, and the way
I parent. I have a lot o f hatred for
men. This is painful because it affects

men in my life whom I love—my son,
my brothers, my friends, and my hus­
band. I have a lot of rage—sometimes
it comes out jokingly, sometimes
pointedly. For a long time, I never un­
derstood why some women hated
men. Now I could be the leader of
the pack. I’m much more sensitive to
others’ abuse or rape.”

Helping Victims Escape Their Past
Pastors have a unique opportunity

to help victims of childhood sexual
abuse in their lifelong process of heal­
ing. Here are some things we can do:

Listen to her story.
A survivor must be believed if she

is to be healed.

One out of
every three
females will
suffer some

form of sexual
abuse in

their lives.

“When people reveal these tragic
events in their lives, the most impor­
tant thing they need is to be be­
lieved,” says Powers. “They need
someone who can imagine what it
was like without reacting strongly. Be­
ing too sympathetic or too repulsed
probably will not help. Strong emo­
tional reactions generally don’t.”

If I as a minister think the perpetra­
tor might be innocent, I still will not
invalidate the genuine feelings of the
woman. If I think she might be exag­
gerating, I never imply that she is.
Raising questions about excessive
grief and pain undermines the healing
process. If she picks up signals from
me that suggest she is out of control
or making unfair accusations, she will
retreat and suppress her feelings even
deeper. Treating the symptoms will
not take care of the deeper problem.

Reassure the survivor.
Let her know she is not to blame

for her abuse. Remind her that she
was the victim of someone older and
more powerful than she.

Watch your words.
Some phrases meant to help the

victim gain perspective may actually
be harmful to her recovery. I try to
avoid the following:

It only happened once.
That was a long time ago.
It ’s time fo r you to move beyond
this.
He said he was sorry. Forgive him
and get on with your life.
God wouldn’t want you to harbor
any resentment toward your per­
petrator.
I f you were a mature Christian,
you’d forgive him.
He just made a mistake; we all do.
Such phrases discount or minimize

the victim’s story and make her a vic­
tim again.

“When you’ve been abused, you
don’t have a lot o f self-esteem or
trust,” says Andrea. “To hear these
kinds of responses knocks you one
step lower into the ground.”

Keep the process open-ended.
It’s my nature when solving prob­

lems to want closure. However, im­
posing my own timeline or expecta­
tions on the survivor can be
counterproductive.

Make referrals.
Help the victim get to a therapist

who specializes in sexual abuse.
When we re over our heads, we can
hinder the healing process. However,
even after making this referral, we
still have a responsibility as ministers
to continue our love and support.

The Question of Forgiveness
Forgiveness is a complex issue,

both psychologically and spiritually,
for survivors o f childhood sexual
abuse.

“Some find themselves differing on
the issue of the need for forgiveness,”
says Powers. “While many have found
that forgiving perpetrators is essential
for spiritual growth and union with
God, psychologists often tell victims
that forgiveness is on one end of a
healing continuum. Many of them feel
it is not necessary for recovery and
consequently do not push for it.”

Since, however, many survivors

22 THE PREACHER'S MAGAZINE

have been raised in a religious envi­
ronment, they w ill often struggle
with the issue o f forgiving their
abusers. They’ve been taught that for­
giveness is a Christian virtue—neces­
sary to bring them into harmony with
God and others.

As director of a transitional housing
program for women, Nelda Rhoades
Clarke has ministered with hundreds
of women recovering from alcohol,
chemical, and sexual abuse.

“Women who have been sexually
abused struggle with what they have
endured,” she says. “Being able to for­
give will keep eating away at them,
especially if, as is so often the case,
they are women of faith. When some­
one tells them they need to forgive
their abuser, they often think that
means they have to pretend it wasn’t
so bad, that they should get on with
their lives and forget the abuse ever
happened.

“What happened to them is not
OK,” Clarke insists. “Forgiveness does
not necessarily mean they have to re­
turn to a trusting relationship with
the perpetrator. He may not be trust­
worthy.”

Forgiveness may take different
forms. For some it means finding per­
sonal peace. Others discover the per­
petrator, though disturbed, is a human
being as well. Some survivors experi­
ence forgiveness only when they can
forgive themselves and complete the
healing. According to Powers, “Some­
times a victim must accept the fact
that as a child, she was powerless to
prevent the abuse that occurred.”

Anger is a natural part of this often
lifelong process. “Women say,” con­
cludes Clarke, “ ‘I ’m still angry be­
cause he continues to victimize me.’

“I tell these women, ‘Your anger is
legitimate,’ and they find this helpful.
They’re often told, If you’ve forgiven,
you shouldn’t keep thinking about it,’
but they will continue to think about
it and to have feelings. As a minister

my concern is that their anger does
not rule their lives.”

Survivors of sexual abuse need the
freedom to set the agenda, the tone,
and the pacing for forgiveness to take
place. Andrea eventually confronted
her father, but she still struggles with
the question of forgiveness.

“He acknowledged he did it. He
cried and said he was sorry,” Andrea re­
counts. “Then he asked if there was
anything he could do to help me. I said,
‘You can’t help me because you hurt
me.’ There was a lot of pain in that.”

Andrea remains confused about her
relationship with him, unsure of what
she wants.

“I still love him,” she says. “I still
want to take care of him. I’d like to
go to his deathbed and say, ‘Dad, I for­
give you,’ and have him die in peace
and go to heaven. And yet, I think he
was so terrible to do that and every­
thing else he did to me. I know he’s

sorry, but we will never really have a
relationship. Still, I try to be kind to
him and include him in family activi­
ties, even if only so that my mom can
find peace. He looks so sad and lone­
ly in the corner when no one talks to
him. But if it were just me and my
dad and no one else, I don’t know if
I’d ever talk to him or see him.”

My role as a minister is to remain
with Andrea as she continues to
struggle.

Susan also struggles with the ques­
tion of forgiveness: “I can understand
my father—his insecurities, pain, and
his own abuse. I love him, and in a
sense I forgive him for what hap­
pened because the memories are
mine to deal with. But he continues
to be a problem.

“I don’t excuse his actions; I hold
him accountable. He hasn’t corrected
what he did. Our relationship is still
strained because he can’t be trusted. I
end up getting sabotaged and hurt
every time I go into it naively. I keep
doing that.

“There is a sense of a child’s love
being unconditional; that’s gospel to
me. I still love this man and probably
always will. He did good things for
me, and I needed to love him. But I
wish the love was two-sided. Until he
recognizes the pain he caused, the
love can’t be completely restored.”

Adult women survivors o f child­
hood sexual abuse are all around us.
They sit in the pews of our churches;
teach catechism, Sunday School, and
confirmation classes; serve on our
boards; sing in our choirs; and speak
from our pulpits. So did their perpe­
trators. As pastors, the most effective
support we can offer survivors is to
open our eyes, ears, and hearts to the
pain they endure daily. t

This article first appeared in the summer 1992 issue
o f Leadership Journal, and it is reprinted with per­
mission 1992 by Rev. A1 Miles.

What Is
Child Sexual

Abuse?
Because experiences of sexual

abuse affect a survivor’s ongoing
emotional and spiritual health, it
is helpful to know the full range
of past abuse that may cause her
problems today. Sexual abuse is
not limited to intercourse. Some
o f the other manifestations in­
clude:

1. Touching a child’s vagina,
buttocks, breasts, or mouth in
a sexual manner.
2. Showing a child sexually
explicit material, including
video, photographic, or print­
ed forms.
3- Telling a child sexually ex­
plicit stories, even by letter or
over the phone.
4. Recording a child sexually
on film , audiotape, or video­
tape.

5. Coercing a child, whether
physically o r emotionally, to
behave in a sexual manner.

Perpetrators rarely take
responsibility for the abuse

they inflict.

DECEMBER/JANUARY/FEBRUARY 23

A Good Death

T ro funerals are etched in my
mind. Not because of their
similarities—for one honored
an 84-year-old woman, the other a 12-

year-oid boy—but by the marked con­
trast in the circumstances that sur­
rounded each death.

The woman was my mother. She
had cancer. A week before her death,
I visited Mom in the hospital. I knew
she was dying; she knew she was dy­
ing. I wanted to talk to her about it,
to ask her how she felt about death.
Did she have fears? Were there things
she wanted to see, or say, or do? I
wanted to tell her how much I would
miss her. I wanted to assure Mom I’d
see her again—in heaven. But I did
none of these things because I didn’t
know how. I began the 2,000-mile
journey home knowing it was unlike­
ly I’d ever see my mother alive again.
I was right. Five days later she was
gone. I hadn’t even said good-bye.

The other funeral was for a young­
ster in our community. Darren had
leukemia, but unlike our family, Dar­
ren’s had talked frankly and openly
about death. Darren was ready. He'd
discussed his thoughts, his wishes,
his fears, and been affirmed and reas­
sured by his family, his physician, and
his pastor. He’d made his prepara­
tions. His bicycle went to a friend
who didn’t have one; other posses­
sions were personally gifted to those
he loved. When the moment of death
became imminent, Darren’s family
gathered close so that he could say
his good-byes. No one was forgotten.
There was even an apology for a fami­
ly friend whom Darren feared he had
hurt by something said during the
course of his illness. Darren left no
unfinished business. Unlike my moth­
er, he had a good death.

I am not alone in this inability to ar­
ticulate death. In the words of H.
Fiefel, a student of North American
attitudes toward death, “We are a so­
ciety uniquely ill-equipped to deal
with death. We glorify youth and ex­
pect modern medicine to triumph
over disease. To a great extent, we
have lost our sense o f faith and,
through urbanization, our contact

by Darlene Polachic
Freelance writer,
Three Hills, Alta.

with the normal cycles of Jife.”
According to Dr. Balfour M. Mount,

professor o f surgery at Montreal’s
McGill University and director of the
Palliative Care Unit at Royal Victoria
Hospital, “Western health care today
is, by and large, focused on investigat­
ing, diagnosing, prolonging life, and
curing.” Anything less smacks of fail­
ure.

Mount goes on to say: “The mo­
ment must come when the medical
team accepts further treatment as
pointless. Then the emphasis can
shift from curing and prolonging life
to alleviation of suffering. The appro­
priate goal is treatment aimed at pro­
ducing the optimal quality o f life
when its duration is beyond control.”

This process is known as palliative
care. It recognizes that the needs of
dying persons are different from
those of the healthy. Hopes are more
simple: the absence of pain and suf­
fering; family, friends, and a physician
who won’t abandon them; reassur­
ance that they won’t die alone; a hos­
pital bed when they need it; assur­
ance regarding the welfare of loved
ones after they’re gone.

While palliative care is sometimes
carried on in the home, ideally it is
dispensed in a specialized in-hospital
unit that is staffed by an interdiscipli­
nary team of trained nurses, physi­
cians, psychiatrist, therapists, a social
worker or counselor, dietitian, trained
volunteers, and a member of the cler­
gy. Its aim is to provide active, com­
passionate care that meets not only
the needs of the dying person but the
needs of the family as well.

The clergy person plays a crucial
role on this palliative care team. With
the patient’s physical life coming to a
recognizable close, his spiritual well­
being is of highest priority.

It is said, “There are no atheists in
the foxhole.” The same is true of the
terminal hospital bed. “There are few
people who are not anxious to make
things straight with God when they
realize death is imminent,” observes
one who has worked closely with a
number of palliative patients.

Being actively involved in a pastoral
capacity with a terminally ill person
requires a special sensitivity. Above
all, it is essential to have a grasp of
one’s own personal feelings about
death in order to understand how the
dying person feels.

Consider these basic fears common
to every person facing the reality of
death:

1. Fear of the process of dying.
Will the moment o f death be

painful? Will I feel anxious? Or afraid?
Wrote Jill Tyson in “Reflections of a

Dying Patient”: “Thanks to an oblig­
ing doctor and compassionate head
nurse, I ’ve been allowed—more or
less—to have control over the admin­
istration of my pain medication. What
a relief this has been! For my greatest
fear in dying was that the pain would
become more than I could bear.”

In reality, says Dr. Mount, “When
death comes, it is usually painless and
peaceful for the patient dying of a ma­
lignant disease. Mental and physical
pain commonly recede during the last
few days and almost always in the last
hours.”

Patients also fear loss of body im­
age. This is of particular concern to
cancer patients who can see their
bodies being ravaged by the disease
as death approaches.

2. Fear of loss of control.
As humans, we strive for indepen­

dence. Terminal illness obliterates it.
It affects fathers who can no longer
care for their homes, children who
can no longer play with their peers.
The patient under hospital care is fur­

24 THE PREACHER’S MAGAZINE

ther robbed of dignity by having his
clothes taken away, and his medica­
tions. He is told when he can have
meals and when he will receive per­
sonal care. He is told when he can
have visitors and who can visit. Often
he is given little or no control over
his own treatment.

3. Fear of what will happen to
loved ones when I am gone.

Who will care for my family? Will
there be enough money to put the
children through school? Will my
wife have to go back to work? How
will my husband cope with the chil­
dren and the home without me?

4. Fear of isolation and being
abandoned.

The dying person fears that be­
cause he is dying, friends and family
will stay away. Patients sense isolation
in the frequency and duration of visits
and in nonverbal body language,
which communicates far more than
we realize.

Ironically, when a patient is ac­
knowledged as terminal, studies
show that a subtle change takes place
in caregiver attitudes. The medical
team tends to adopt a halfhearted ap­
proach in seeing to the welfare of the
dying. It takes longer for nurses to an­
swer the bell of a dying person than
that of a patient expected to recover.
Nurses do not welcome assignments
to dying patients and find communi­
cation with them awkward. As death
approaches, physicians visit less of­
ten; nursing care decreases. The re­
sult is exactly what the patient fears
most—a sense of isolation and aban­
donment.

And, above all, the person fears dy­
ing alone.

5. Fear of the unknown.
Even for the Christian, there is a

certain anxiety about what life after
death will be like and if, indeed, there
really is life after death. Even more
threatening is how much physical suf­
fering the person can expect to en­
dure prior to leaving this world for
the next.

6. Fear that one’s life has been
meaningless.

It has been said that death is the
time when the mind’s own camera is
forever turned on self. The dying per­

son looks back on life and wonders:
Is the world a better place because
I ’ve been here? What have I done to
make me worth remembering? Or has
my life been for naught?

To be effective in the role of spiri­
tual guide and counselor to the dying
person, a pastor must be prepared to
address these fears, not with cliches
and pat assurances, but with insight,
sincerity, and genuine Christ-love. Re­
member, you don’t need to have all
the answers. Simply being there, ac­
knowledging the person’s pain, and
offering to share it in any way you
can is enough.

It also helps to know and recognize
the various stages of grieving through
which a dying person moves.

“It is very difficult for people to
come to grips with their own mortali­
ty,” says Elaine, a trained lay volunteer
who has worked with a number of
palliative patients. “But that’s under­
standable. It’s a part of the grieving
process.”

Elaine is referring to Elizabeth
Kubler-Ross’s observations that in the
face o f impending death a patient
goes through a predictable sequence
of reactions.

First, there is denial. It is the “No,
not me” stage. Knowing you’re going
to die, but not wanting to know.

“The most helpful thing a friend or
pastor can do for a person at this
stage is to simply sit and listen. When
the person is ready, he will open up
and share his loneliness—sometimes
with words, sometimes with little ges­
tures or nonverbal communication. A
dying person needs someone to lis­
ten, someone to understand how he
or she feels,” Elaine observes.

After denial comes anger: “Why
me?”

“There’s a lot o f bitterness in the
person at this point, and biting com­
ments are often directed at the health
care professionals, even family and
friends. ” It helps the listener to under­
stand if he tries to empathize with
the patient—to put himself in the pa­
tient’s shoes, to know how he would
react if his career, his family activities,
his life itself was cut short by death.

Then there’s bargaining. After hav­
ing lashed out in the anger stage, the
dying person may try to make deals
with God. “Bargaining,” says Elaine,
“is the beginning of acceptance. And
close on its heels comes depression.

“Depression is the most painful
part of the whole process, but it is al­
so necessary. For the person to have a
good death, he must come to terms
with dying. He must say, ‘Yes, me!
Now, what am I going to do about it?’
Preparatory grief takes place here.
The dying person grieves for his own
life. The counselor or caregiver can
be most effective by offering a simple
touch of the hand and a patient, lov­
ing, listening ear.”

Gradually the patient is able to con­
sider the reality of death and to recog­
nize that before he can have a good
death, there are things that have to be
dealt with.

“Sometimes the person has to work
on forgiveness. He may never have
reconciled with his own parent. Or
he has an unresponsive child who he
has perceived as being uncaring or
not there for him. He has to forgive.

“Others may have secret sins
they’ve never revealed to anyone.
They still can’t tell the family, but
they feel the need to tell someone be­
fore they can satisfactorily relinquish
life.” This, Elaine believes, is where
the pastor or Christian volunteer can
direct the person to Christ’s mercy
and forgiveness. “I just let the Holy
Spirit work, and I do as He leads. Of­
ten He will reveal some area of the
dying person’s life that needs to be
dealt with. The counselor can gently
steer the person toward committing
that matter to God.”

Elaine remembers an atheist gentle­
man for whom she cared. “He’d been
deeply hurt by the church many years
before. But now that he was dying,
he wanted to find God. We started
with ‘Our Father

“Above all, the person at this stage
needs to know he is deeply loved—by
you and by God. He needs to be as­
sured, and sometimes reassured, that
God has indeed forgiven his sins. Of­
ten his illness has left him so physically
drained, he hasn’t the strength even to
pray. He needs you to pray for him.”

The dying one who has made his
peace with God can then move on to
the final stage: acceptance. “Some do
move to that point,” one palliative
care worker comments, “but I think it
is rare. I ’ve been with some who just
withdraw. . . . They’ve closed up to
coming to grips with what’s happen­
ing.’’

“It’s a precious time,” Elaine says,

DECEMBER/JANIJARY/FEBRUARY 25

“when acceptance does happen. It’s
like a final rest before the journey.”

It is also the hardest time for the
family. They are never quite able to
accept that their loved one is going to
die. They don’t want to think about
dying; they want to hang on to hope.
A caring pastor will be a tremendous
support at this time.

Part o f acceptance is relinquish­
ment, or letting go of things that have
been precious during life. For some, it
will be loved ones—a husband, a wife,
children. For the young person, it may
be a dream that will never be fulfilled.
For another, a well-loved career.

To complete relinquishment, the
dying person— like Darren—may
wish to say verbal good-byes to family
members.

“The family must be prepared for
this step,” Elaine warns. “It’s a very
traumatic time. But they have to be
encouraged to keep in mind that the
person’s death is his own, and we
must respect his need to do certain
things in order to have a good death.”

The final relinquishment for every
person is of his life. “It’s hard. We hu­
mans tend to cling to life. But for a
good death, the person must relin­
quish his life and trust his soul and
spirit into God’s keeping. Then the
focus is on the life beyond.” In
Elaine’s experience, death usually fol­
lows very quickly.

Pastoral responsibility does not end
with the final graveside benediction.
Now, as the family begins its own
grieving process, it will need a gener­
ous measure of understanding and
support. Discern who is the most vul­
nerable family member, and give that
person special love and attention. To
all the family, offer encouragement
and friendship by frequent calls and
visits in the days and weeks that fol­
low their loved one’s passing.

Death is not an easy process, but it
is appointed unto every man once to
die. How that moment is approached
may, like my mother’s last days, be
shrouded by a conspiracy of silence.
Or it may be transformed through un­
derstanding, compassionate caring,
and wise pastoral counseling into a
time of fulfillment and reconciliation.
In giving the dying one the opportu­
nity to die with dignity, we clear the
path for those left behind to come to
grips with reality and their own sense
of mortality. 1

Practical
Dos and Don'ts

for
Pastoral Visiting

1. If you’ve arranged beforehand to visit, don’t break the date. It can
be a big disappointment, even a message of rejection to the patient.

2. Always identify yourself at the desk or nursing station before go­
ing into someone’s room.

3. Knock before entering a room, and walk in slowly. Look for clues
as to what is going on. Is the privacy curtain drawn? Is the person under­
going treatment? If the person appears to be sleeping, check with the
staff. Sometimes people sleep out of boredom and really need a visitor.

4. Identify yourself by name, and let the person know why you are
here if the person is not well known to you. Use the person’s name when
addressing him or her.

5. If at all possible, sit down so that eye contact is on the same level.
Make sure you are in a position where you can be both seen and heard
and that the patient doesn’t have the glare of a window or bright light
shining in his or her eyes.

6. Some illnesses or medications shorten the span of emotional reac­
tion and control. For example, someone will laugh or cry easily when a
family name is mentioned, familiar hymns are heard, or a prayer is said.
Know your limits. Be alert to the possibility of overexciting the patient.

7. Keep the visit short, at least at the beginning, and watch for clues
that suggest it might be a good time for you to leave. For example: “I ’m
waiting for the public health nurse.” “I ’ve had a hard time today.” Con­
versely, if you find yourself uncomfortable or having difficulty listening,
terminate the visit. There is no need to stay a specific time. Sometimes,
for a palliative patient, five minutes is a long time.

8. Your role is one of companionship on the journey of life at this
time. As a pastoral agent, you are invited to sustain and reconcile; yet it is
God’s action—sometimes mysterious and beyond human understand­
ing—which is at woric in human lives. Statements like “If you pray, God
will heal you” are out of place at this time.

9. Listen carefully. The person you are visiting will let you know
how much she or he is willing to share. Often a short, friendly visit is all
that is needed or wanted. Your presence speaks loudly of the Christian
commitment of caring.

10. The biggest gift you can offer is yourself. So look after your own
needs and concerns before you make the visit. For instance, if you receive
word of being laid off your job, you probably won’t be a lot of spiritual
help to the needy patient today. If problems are personal and serious
enough to interfere with your visit, arrange to call another day.

2 6 THE PREACHER’S MAGAZINE

Personal Funeral Profiles

People attend funerals for very
personal reasons—because
they cared about the de­

ceased. He meant something to them.
Therefore the most comforting funer­
als incorporate both memories of the
deceased and the hope of Jesus’ victo­
ry over the grave.

Sharing the gospel is easy; person­
alizing a funeral can be more difficult.
What keeps most of us pastors from
personalizing funeral messages is a
lack of knowledge of the deceased
and an uncertainty of how to present
what personal details we do know.

Preaching a personalized message
is not as difficult as you may suspect,
even for people you have never met.
Let’s see how to glean personal de­
tails and to organize them into a per­
sonalized funeral profile, also called a
biography or a eulogy.

Most personalized funeral services
have three sections—the introduc­
tion, the personal profile, and the ser­
mon. The introduction examines the
occasion of the funeral: “Why we’re
here.” The profile focuses on the de­
ceased. The sermon declares the
hope we receive from Christ.

The profile is to the funeral what a
family room is to a home. A family
room contains family portraits, snap­
shots, comfortable furniture, and fam­
ily memorabilia. A personal profile
contains memories, word pictures,
and comforting stories o f the de­
ceased.

Visualize the introduction as a
porch of a home, the biography as
the family room, and the sermon as
the dining room. A funeral message
without the gospel is like inviting a
family to your home, getting acquaint­
ed with them in the family room,
then sending them away empty. A fu­
neral sermon without a biography is
like skipping the family room, going
straight to the dinner table, then star­
ing at each other—like strangers seat­
ed together at a fast-food restaurant.

But sharing memories of the de­
ceased opens the mourners’ hearts so
that you can introduce a friend—Je­
sus.

To create a personal profile, glean

by Kenn Filkins
Freelance writer,

Farwell, Mich.

details from three areas: your inter­
view with the family, your knowledge
of the deceased, and writings of the
family. Let’s see how to select materi­
al from each area.

Details from the Interview
Your interview with the family and

friends is your richest resource for
the profile of the deceased. Before
every funeral, visit with the family
and ask questions about the deceased
from five categories:

Personal: childhood details and
memories

Professional: his or her lifework
Family: relationship with spouse,

children
Favorites: books, sports, songs, Bi­

ble verses

Faith: church activities, stories of
their faith

For the profile, select details and
stories that highlight a specific aspect
of his or her life.

In Theresa Pointon’s profile, I
shared these details, which highlight­
ed her determination. They were
from the personal category of the in­
terview.

“One day Theresa drove their Mod­
el T car up an icy knoll, only to have
it slip and slide back down the hill,
where the car wound up backward in
the road. After she got it stopped, she
simply slipped it into reverse and
backed it up the hill. She was ahead
of the game with front-wheel drive
cars.”

For Chester Scott’s funeral, I shared
these details, which demonstrated his
professional background.

“Chester was born on December
26, 1902. As a lifetime resident of
Ora, Ind., Chester often worked sev­
en days a week to provide for his fam­
ily. He drove a milk truck, then later
he ran a general grocery store and gas
station and became well known in
the area for his mechanical abilities.”

The family category of the inter­
view revealed these details about Os­
car Taylor, Sr.

“Oscar was a loving husband to

DECEMBER/JANUARY/FEBRUARY 27

Martha, his wife of 54 years. During
the years of her illness, he was her
faithful companion as well as her eyes
and hands. He had made a commit­
ment to love his wife. Love is a com­
mitment to do what is best for the
other person. Oscar demonstrated
that. Paul’s definition of love in 1 Co­
rinthians 13 rings true with Oscar
and Martha. . . .

“Oscar learned how to cook—and
to cook well—during Martha’s illness.
She would tell him how to cook the
meal, and he would. He wasn’t afraid
o f new recipes either. Two of
Martha’s favorites were his pies and
his pork steaks in mushroom gravy.

Sharing memories
of the deceased

opens the
mourners7 hearts
so that you can

introduce a
friend—Jesus.

“Oscar fulfilled his vow, ‘to love,
honor, cherish, and comfort her until
death do you part.’ Oscar said, ‘I do.’
And he did.”

During the months that Joan
Persinger struggled with cancer, her
favorite hymn was “It Is Well with My
Soul,” by Horatio Spafford. Surprising­
ly, that hymn was written after Spaf­
ford had lost all of his daughters to a
storm at sea. Later as he sailed across
to Europe, he wrote these words
when the ship neared the spot where
the storm had taken his daughters.

When peace like a river attendeth
my way,

When sorrows like sea billows
roll,

Whatever my lot, Thou hast
taught me to say,

“I t is well, it is well with my
soul. ”

From the faith category of the inter­
view with Nellie Williamson’s family,
I selected this story.

“Any account of Nellie’s life would
be incomplete without mentioning
her faith in God and Jesus Christ as
her Savior. Her faith was demonstrat­
ed by her daily prayers for her family.
When Nellie lived with Patti’s family,
her room had an intercom connected
with the rest o f the house. Nellie
prayed her evening prayers aloud.
One night she mistakenly left the in­
tercom on. When Nellie prayed for
each family member in detail, her
love poured out with every word.
One family member mentioned that it
humbled her to hear Nellie’s positive
prayer for her.

“Much later, Patti told Nellie about
that night. Nellie was a little shocked
at first, then said, ‘Well, now you all
know how I feel about you.’”

Details from Your Knowledge
of the Deceased

The second-richest resource for the
profile is your relationship with the
deceased. Personal comments from
the minister are appropriate even
when you’re not related to the family.
Consider this example from Mar­
guerite Prestin’s funeral profile.

“On a personal note, I agree with
many others who said that A1 and
Margy easily befriended people. They
befriended me. Less than two months
ago, I visited the Prestin home to de­
liver a cookie and candy basket from
the church’s Senior Saints’ group.
While we visited, A1 told me about his
past hunting experiences and how
they both loved wild game. After I
heard that, I promised to bring them
the next wild rabbit that my trained
hawk would catch. Fortunately, my
hawk bagged four rabbits the next
day. When I arrived at their house,
they had just returned from one of
their daily drives.”

In Joan Persinger’s profile, I men­
tioned this story, which demonstrated
the love between Joan and my oldest
son, Micaiah.

“At church, my three-year-old son,
Micaiah, would often sit with Joan.
When she became too ill to come to
church, he always asked about her.
One day recently, when we passed
their house, Micaiah said, ‘Joan doesn’t
feel good. I’m going to make her some­
thing.’ He was thinking of chocolate

chip cookies, though he cannot even
turn on the oven. ”

Writings of the Deceased
and Family

The writings of the deceased and
of the family can offer encourage­
ment and comfort to the mourners.
For Clarence McCullough’s profile, I
read a recent letter sent to him from
his son in California. It illustrated
their relationship and the son’s love
for his dad. At Mona Williams’ funeral,
I read some poetry that her son, Don
Williams, had written to her.

Your interview
with the family

and friends is your
richest resource
for the profile of
the deceased.

In Katie Wild’s profile, I read her
poem, “Smiles,” which showed her at­
titude about life and encouragement.
I also quoted some stanzas of Katie’s
poem called “Time,” which warned
us to make the most of our time for
Jesus.

Presenting Personal Profiles
Now that you have gleaned details

from the family interview, collected
your personal comments and the fam­
ily’s writing for the personal profile,
how do you organize it into a pre­
sentable format?

First, remember to write and deliv­
er the personal profile with a conver­
sational tone. Speak as if you’re talk­
ing with a friend over coffee in his
family room. Use eye contact and
your message’s tone to bridge the gap
between you and the mourners.

Organize the personal profile into
topics and themes in a loosely
chronological order. Organizing the
biography by themes gives you free­

2 8 THE PREACHER'S MAGAZINE

dom to shape the direction of the
message. For example, the order of
the themes in Katie Wild’s profile was
crocheting, cooking, generosity, poet­
ry, family, faith, evangelism, and heav­
en. Katie’s illustration of heaven be­
came a perfect bridge to share about
Jesus and His resurrection.

As an example o f how personal
profiles flow together, consider these
excerpts from Katie’s funeral profile.

“Katie Wild was a Christian lady
with many talents and deep character.
She expressed her concern for others
by crocheting afghans, lap blankets,
and slippers for people in the nursing
home. Last year, she created hand­
made doilies—each had the family’s
name embroidered into it.

“Katie was an excellent cook, espe­
cially o f w ild game that Rayford
brought home, but she never ate wild
game. She also enjoyed the Old Testa­
ment and told me that she experi­
enced it on the day that Ray brought
home his first wild turkey, and I made
it into a burned sacrifice/’

“Katie’s attitude about life is shown
in this poem she wrote called
‘Smiles.’ . . .

“Many of you here have received
poetry that Katie wrote for your
birthday, family gatherings, retire­
ment, or for the Gilmore church.
Katie’s wisdom shines through her
two volumes of poetry. On Septem­
ber 23 last year, she wrote these lines
from a poem called Time.’ . . .

“Katie cherished her children and
grandchildren. She read to her grand­
children book after book. Her home
is filled with photos of her grandchil­
dren. Katie and her granddaughter, al­
so called Katie, sang special music to-

Pontius' Puddle

gether, including the song, ‘Lord, You
Are More Precious than Silver.’

“How was Katie Wild like this? She
loved Jesus and His Church and spent
her life striving to be like Him. She
simply let her light shine for Jesus.
While most people carry a candle,
Katie carried a torch. . . .

Personal
comments from
the minister are

appropriate.

“She carried at least four torches:
Love, Generosity, Encouragement,
and the Gospel. I already mentioned
her love and her generosity. She en­
couraged others in many ways, in­
cluding writing notes to the discour­
aged or depressed. Many people have
mentioned Katie’s encouragement as
the reason they first came to this
church.

“Katie’s faith in Jesus gave her
hope, which she shared with others.
On the night she learned about her
cancer, she said to her daughter, Bren­
da, If the Lord takes me tonight, I’m
ready.’ The last time Katie was in the
hospital, she said to her son, Grant,
Now maybe, I’ll see Jesus.’

“Years ago, an insurance lady

stopped to sell Katie some insurance.
Katie listened to her for a few min­
utes, then said, ‘I don’t know any­
thing about insurance, but I know
about Jesus. Let me tell you about
Him.’ That insurance lady turned out
to be Pat Mogg, whom Katie won to
Christ.

“Katie believed in the hope and as­
surance of Jesus. When Grant was in
high school, he asked, Mom, what is
heaven like?’

“Katie replied, Do you know what
it’s like when you’re running the ball
in a football game and the crowd is
yelling and cheering?’

“‘Yes,’ Grant replied.
“ Then you cross the goal line and

everyone mobs you?’
“‘Yes,’ he said.
“Then Katie said, That’s what

heaven is going to be like.’”

Transition to the Gospel Message
Following each biography is the

transition statement that transports
the audience from the profile to the
sermon.

Many times the transition state­
ment is as simple and direct as: “The
occasion that drew us all here today
reminds us of life ’s most difficult
question: ‘If a man dies, shall he live
again?”’

When the stories in the profile
open the mourners’ hearts, it’s time
to introduce a friend—Jesus, who can
comfort them and give them hope.

And the stories o f Jesus are the
most comforting of all. *

Adapted from Kenn Filkins’ book Comfort Those
Who Mourn, published by College Press o f Joplin,
Mo.

ITS LIFE BEFORE
DEATH THAT "RtAU-Y
HAS ME SNOOKERLS

I CAN WANGLE
THE CONCEPT OF
LIFE AFTER DEATU

DECEMBER/JANUARY/FEBRUARY 29

Holiness
____ _____________ ■ ________ i____ ________________ i

The Sanctifying
Work of the Spirit

"W ^ u t we ought always to
thank God fo r you, broth-
ers loved by the Lord, be­

cause from the beginning God
chose you to be saved through
the sanctifying work o f the Spirit
and through belief in the truth.
He called you to this through our
gospel, that you might share in
the glory o f our Lord Jesus Christ.

(2 Thess. 2:13-14)
Christian leaders all over the world

are reporting an unprecedented
hunger in the hearts of God’s children
for the fullness and power of the Holy
Spirit in their lives. This passion for
the deeper things of God should not
surprise us. The greatest evangelistic
harvest in the history of the Church is
taking place during this decade. We
should expect that every new healthy
babe in Christ will have a ravenous ap­
petite for more and more of the grace
of God. The Church must be ready to

by James W. Tharp
Editor, Christian Renewal,

Bozeman, Mont.

feed hungry infants with the prepared
Word. The gospel must be preached
to saints as well as to sinners.

Our Christian gospel includes more
than justification by faith; it also in­
cludes sanctification by faith. The
apostle Paul declared that it was
God’s plan all along to include in our
salvation “the sanctifying work of the
Spirit.”

I
CALLED TO BE HOLY

The call to holiness is conspicuous
throughout both Old and New Testa­
ments. First, there is God’s call to His
children to become like Him in His
holy nature (Lev. 11:44; 1 Pet. 1:15-
16). And then there is the call of the
redeemed heart itself to be made
holy—an instinctive longing for puri­
ty that stems from the new nature in­
herited from Christ (Ps. 51:10; Matt.
5:6; Eph. 4:24).

The Meaning
Holiness is a condition of moral

wholeness. Sin is a moral disease that
entered the human family through
the disobedience of Adam, and it has
infected us all (Rom. 5:12, 19). A bib­
lical understanding of sin requires
that it be treated as both a principle
and a practice. Sin involves character
as well as conduct. This is why the­
ologians speak of original sin and ac­
tual sin. Original sin means a condi­
tion of moral estrangement. Classic
theology refers to natural man as be­
ing “totally depraved.” By actual sin
we mean that all have made the
choice to sin (Rom. 3:23). Our indi­
vidual sins cannot be charged to
Adam; each of us must take responsi­
bility for his own sins.

When God calls us to be holy, He is
calling us to an inward purity as well
as to an outward conduct o f righ­
teousness. Christian holiness might
be defined as “that state of spiritual
wholeness wherein the believer is
freely forgiven, abundantly alive unto
God, graciously cleansed from all un­
righteousness, totally devoted to
Christ as Lord and Savior, and mighti­
ly empowered for life and witness by
the infilling of the Holy Spirit. ”

The Means
Sanctification is the divine grace by

30 THE PREACHER’S MAGAZINE

which Christians are made holy. Holi­
ness and sanctification are related
terms, but they are not synonyms, de­
spite such usage in some English
translations of our New Testament.
George Allen Turner explains the inti­
macy of the terms:

The relation of holiness to sancti­
fication is that of noun to verb. Ho­
liness is a state or condition of
sanctity; sanctification is a process
by which it occurs. Holiness is as­
sociated with being; sanctification
with becoming. Holiness is the stat­
ic concept; sanctification is the dy­
namic.1
God calls each of us to be saved

through the sanctifying work of His
Spirit. This work begins in justifica­
tion, at which time the righteousness
of Christ is imputed to us and we are
cleared of all guilt before God. This is
known as initial sanctification.

The greatest
evangelistic

harvest in the
history of the

Church is taking
place during
this decade.

Our new covenant gospel is a
gospel of grace, but it never proposes
a justification of “cheap grace,” as Die­
trich Bonhoeffer warned against.2
Christ’s atonement addresses both
original sin and actual sin. His gospel
never offers justifying grace apart
from the divine purpose of sanctify­
ing grace. If justification is that act of
grace whereby the believing sinner is
cleared from the condemnation o f
sin, then sanctification is that act of
grace whereby the believing child of
God is cleansed from the condition
o f sin.

n
SANCTIFIED BY FAITH

Justification by faith must lead to
sanctification by faith. True justifica­
tion is never completed by a sanctifi­
cation of works. Good works will in­

evitably result from salvation, but
both justification and sanctification
are the workings of the Holy Spirit—
both come by faith and not by works.

The Sanctification Controversy
For over 1,900 years, the gospel of

Jesus Christ has addressed the prob­
lem of sin in the hearts of believers.
The consensus is clear among nearly
all branches of the Church that sancti­
fication is an important work of the
Spirit in the soteriological process.
But the controversy heats up when
we get into the what, the when, and
the how fa r of the experience.

Wesleyan-Arminians cannot ignore
the debate, but we really should be
more concerned at this hour about
the confusion that permeates the
ranks of the holiness movement over
the meaning of sanctification. Our
preachers report that in their meet­
ings (revivals, camps, and chapel ser­
vices), the most common request on
doctrinal issues is, “Can you help
straighten me out on the meaning of
sanctification?” These inquirers are
for the most part men and women of
integrity. They aren’t cynical or back­
slidden, despite abuses and contradic­
tions they have suffered from sup­
posed advocates of sanctification. If
this question is coming from our col­
legians, seminarians, and young pas­
tors (and some not so young!), imag­
ine the frustration that is represented
in our churches over this doctrine.
Little wonder that so many sigh in dis­
appointment when the preacher an­
nounces that his subject is on sanctifi­
cation.

The Sanctification Commitment
The Wesleyan movement with its

special commitment to the truth of
sanctification has an urgent obligation
to address this confusion. The hunger
for holiness of heart today is transde-
nominational, but it would be tragic
for those of us who profess this theo­
logical distinctive to lose our voice at
this critical hour. We must pray for in­
formed and inflamed messengers
who will powerfully, joyously, and in­
telligently communicate the good
news of the sanctifying work of the
Spirit to saints and sinners every­
where.

Our renewed commitment to the
doctrine of sanctification might well
begin in a spirit of humility before the

Lord. We need His forgiveness for our
shallow and partial treatment of such
a comprehensive doctrine. We have
all too often dealt with one aspect of
sanctification as if it were the whole.
We have authorized messengers who
could not give a holistic presentation
o f this grace, and this has caused
much of the confusion.

Each of us
must take

responsibility for
his own sins.

Sound Wesleyan theologians have
faithfully pointed to the New Testa­
ment approach to sanctification with
its three phases: positional, personal,
and progressive. No one single aspect
can be treated as the whole; the
whole cannot be presented if any one
of the three is ignored.

The late Paul S. Rees, to whom this
writer owes so very much, often
spoke of our common sanctification
in which we are declared holy provi­
sionally, our crucial sanctification at
which time we are made holy pene­
tratively, and our continuous sanctifi­
cation as over a lifetime we are made
even more holy progressively.

Positional Sanctification
Holiness people understandably

shy away from the more Calvinistic
tradition of provisionalism when it
comes to the doctrine of sanctifica­
tion. We simply don’t like such a ca­
sual (and sometimes presumptuous)
response to the biblical call to holi­
ness. Nevertheless, we must join our
Calvinist friends in the understanding
that, once we are in Christ, there is a
judicial cancellation of all sin. The be­
liever has eternal life at the point of
believing—then and there! He does
not await full acceptance in the fami­
ly of God at some future experience
of cleansing. Christ is “our righteous­
ness, holiness and redemption” (1
Cor. 1:30). While the Word plainly
states that “without holiness no one
will see the Lord” (Heb. 12:14), we
need to see from the Scriptures that
God graciously imputes holiness be­
fore He imparts it. The penitent thief

DECEMBER/JANUARY/FEBRUARY 31

on the cross was told by Jesus, “To­
day you will be with me in paradise”
(Luke 23:43). Sanctification begins in
justification. We are declared holy be­
cause we are in Christ. But let us not
forget that those who are in Christ
are “called to be ho!y” (l Cor. 1:2).

Personal Sanctification
Committed followers of Christ can­

not view sanctification as strictly pro­
visional. They must not ignore the
need of their own sinful hearts and
the promise of their Heavenly Father
to cleanse His children from all un­
righteousness (1 John 1:7-9).

The experience of appropriating
by faith the promise of heart purity
was called “entire sanctification” by
John Wesley. When he challenged be­
lievers to be sanctified wholly, some
responded that they were already
sanctified in that they were justified
by faith. Wesley agreed that they
were sanctified provisionally, but he
affirmed that they were also called to
inner cleansing—an aspect of sanctifi­
cation distinct from what they had al­
ready experienced.

We should be
concerned about

the confusion
that permeates

the ranks of
the holiness

movement over
the meaning of
sanctification.

In a conference held June 16, 1747,
Wesley and his colleagues coined the
term entire sanctification to desig­
nate that spiritual crisis occurs when
a believer is “wholly sanctified.”5 De­
spite its connotation of an absolute
sinless perfection, Wesley never in­
tended the term of entire sanctifica­
tion to mean anything other than a
relative evangelical perfection. Mil­
dred Bangs Wynkoop defends Wes­
ley’s use of the term on expedient

grounds, but she concedes that there
is only one text in the Bible (1 Thess.
5:23) that refers to “entire sanctifica­
tion.” And she is quick to note that
even here it is not sanctification that
is qualified by “entire,” but rather the
persons participating in sanctifica­
tion—they are to bring their whole
beings into this holy and moral union
with God.4

Regardless of our terminology, the
Church must teach and preach—and
believers must be brought into—an
instantaneous faith experience in
which the sanctifying work of the
Spirit is definite: the power of the
Cross must be allowed to crucify the
self-mind, which would rebel against
God and mar the image o f Christ
(Eph. 4:22-23; Rom. 8:4-14); the dou­
ble-minded heart must be integrated
to worship and serve God in a single-
hearted purpose (James 4:8); and the
children of God must be empowered
to love (which is the essence of holi­
ness)—to love God with all their
heart (Matt. 22:37), to love their
brothers and sisters even as Christ
loves them (J o h n 13:34-35), and to
even love their enemies (Matt. 5:44-
45). Such love comes from God—it is
poured into and flows out of sancti­
fied vessels by the power of the Holy
Spirit (Rom. 5:5).

Progressive Sanctification
The sanctifying work of the Spirit

does not end with a crisis; beyond
His crucial work of the moment is
His constant work of a lifetime. “And
we, who with unveiled faces all re­
flect the Lord’s glory, are being trans­
formed into his likeness with ever-in-
creasing glory, which comes from the
Lord, who is the Spirit” (2 Cor. 3:18).
Paul Rees insisted that crisis sanctifi­
cation must blend into process sancti­
fication:

The earnest Christian life is a
perpetual paradox o f gift and
growth, of arrival and non-arrival,
o f perfection and imperfection: a
gift o f radical cleansing and a
growth in radiant Christlikeness.5
To our renewed commitment to

the sanctifying work of the Spirit
there is another ingredient that must
be added to humility and a clear pre­
sentation o f the doctrine—that of
prayer. If we are to see believers sanc­
tified, we must do more than present
a doctrine; our preaching and teach­

ing must be drenched and driven by
intercessory prayer. It requires prayer
to get people saved; it requires more
prayer to get them sanctified. Paul
was a great holiness preacher, but he
lived on his knees in order that Chris­
tians might discover the fullness of
God’s grace (Eph. 1:15-21; 3:14-21;
Phil. 1:9-11; Col. 1:9-12; 1:28—2:5; 1
Thess. 1:2; 3:11-13; 5:23; 2 Thess.
1:11-12; 1 Tim. 2:1-2; 2 Tim. 1:3-14).
Doctrine alone does not make a holi­
ness church; prayer must prepare the
way for the Spirit of holiness to do
His work.

Wesley never
intended the term

of entire
sanctification to
mean anything

other than a
relative

evangelical
perfection.

m
FILLED WITH THE SPIRIT

Our text makes it clear that the ex­
perience of God’s sanctifying work is
not an end in itself. The ultimate pur­
pose is that we “might share in the
glory of our Lord Jesus Christ.” The
apostle loved to talk and write about
“the riches of Christ’s glory.’Jesus ex­
plained to His disciples how He
would be glorified by the Spirit’s
working in them to reveal His wisdom
and purpose and power (John 16:14).

At Pentecost, the fullness of the
Holy Spirit released early Christians to
share in the glory and power o f
Christ. Every believer today who is se­
rious about the glory of Christ in his
life should prayerfully make a New
Testament study of the word fullness
as it pertains to the power o f the
Holy Spirit to demonstrate the glory
of Christ in the Church.

The Concept of Fullness
Jesus was “full of the Holy Spirit”

32 THE PREACHER’S MAGAZINE

(Luke 4:1). On the Day of Pentecost,
the Upper Room believers “were
filled with the Holy Spirit” (Acts 2:4).
And throughout the Book of Acts we
note various forms of the term that
witness to the divine enablement that
Christ had promised.

What does it mean to be “full of
the Holy Spirit” in the New Testa­
ment sense? Richard S. Taylor com­
ments on the most commonly used
words to express the fullness of the
Holy Spirit:

They suggest completion, full of,
wholly occupied with, completely
under the influence of. To be filled
with the Spirit may be said (a) to
find our personal fulfillment in
Him, (b) to be pervaded by His
presence, and (c) to be completely
under His influence.6

The Command of Fullness
The apostle Paul commanded

Christians to “be filled with the Spir­
it” (Eph. 5:18). Greek scholars insist
that this text be studied carefully,
and that at least three things be not­
ed about its verb: (1) it is in the im­
perative mood, meaning that being
filled with the Spirit is not a mere
human suggestion but a divine com­
mand; (2) it is in the passive voice,
meaning that we are to let (allow,
give consent to) the Spirit fill us—
our yielding to Him without reserva­
tion is the condition of His filling us

beyond measure; and (3) it is in the
present tense, meaning that the ac­
tion must be continuous—it must be
repeated again and again and again.
A proper translation o f the text
might well be, “Keep on being filled
with the Spirit.”

It requires prayer
to get people

saved; it requires
more prayer to get
them sanctified.

The Cost of Fullness
Salvation in all of its aspects is of­

fered freely to the believer—all by
faith. But let us never interpret God’s
grace as meaning that He requires
nothing from us—no obedience, no
self-denial, no purity of heart, no wor­
ship, no love. There is a price tag on
the fullness and power of the Holy
Spirit, which is clearly marked
throughout the New Testament. The
problem is that too many Christians
are shopping for bargains.

In essence, the cost of divine full­
ness is prayer. Jesus devoted himself
to prayer above all else, and He was

full of the Holy Spirit. Read the Book
of Acts, and you will catch the profile
of a praying Church—a people full of
the Holy Spirit.

The experiences of prayer and the
renewings of the Spirit are so interre­
lated that sometimes we are confused
about the cause and the effect. The
truth is that only praying hearts are
filled with the Spirit. And it is equally
true that only Spirit-filled hearts can
prevail in prayer.

Churches are not revived through
preaching alone; it takes prayer, Spir­
it-anointed prayer. May the baptizing
fullness o f the Holy Spirit set our
hearts on fire to pray! May God raise
up in all of our churches a good num­
ber of Upper Room intercessors who
will weep and pray and fast for a
mighty holiness revival—the kind
that will feature the sanctifying work
of the Spirit and show forth the glory
of Christ! *

1. George Allen Turner, The Vision Which Trans­
form s (Kansas City: Beacon Hill Press, 1964), 32.

2. Dietrich Bonhoeffer, The Cost o f Discipleship
(Macmillan Publishing Co., 1963), 45-60.

3. John Wesley, The Works o f John Wesley, 3rd ed.,
14 vols. (1872, reprint; Kansas City: Beacon Hill Press
o f Kansas City, 1978-79), 11:388.

4. Mildred Bangs Wynkoop, A Theology o f Love
(Kansas City: Beacon Hill Press o f Kansas City, 1972),
304, 308.

5. Paul S. Rees, Men o f Action in the Book o f Acts
(Reveil, 1966), 89.

6. Richard S. Taylor, Exploring Christian Holiness,
vol. 3, The Theological Form ulation (Kansas City:
Beacon Hill Press o f Kansas City, 1985), 188.

BEYOND BELIEF

W O r t ' I t f A r t R B S U f - ’R ’E C T i O t i
I MOKWlW' uOHfctf -THE
I DEAD 1H CUfcW SHAU-

f?lSE ...

DECEMBER/JANUARY/FEBRUARY 33

<£>
t«H

o
cro

cc

Theology

The Value of
Infant Baptism

Is there a place for infant baptism
in today’s church? In my per­
sonal experience, the practice

is seldom, if ever, seen. Most of the
time parents have chosen the ritual
of infant dedication over baptism.
Why? Is dedication more biblical
than baptism? Is infant baptism a rite
that went down w ith the seven
sacraments of the Roman Catholic
church? Is there any value in infant
baptism?

Most Protestants reject infant bap­
tism as a holdover from the Catholic
church. There infants are baptized to
assure them passage into heaven.
Some of our Catholic friends believe
that they are assured heaven solely
because they were baptized as in­
fants. But many people are surprised
to find that infant baptism has always
been in the church and can be traced
back not only to John Wesley, who
defended the practice, but to the
foundations of the Church and all the
way back to Judaism.

In our society, we are greatly influ­
enced by the Reformed traditions.
Those of that persuasion believe that
salvation can come only by a mature,
conscious decision to follow Jesus.
Baptism is the act of a believer to
show the community that he is a con­
vert. To baptize an infant, who can­
not testify to conversion nor under­
stand the meaning of the ritual, is
meaningless. The only result is a wet
infant. However, in the Wesleyan tra­
dition, we can find that there is a spe­
cial meaning to the ritual of infant
baptism, one that should encourage
us to present infant baptism as an op­
tion to parents who want their child
to have the best possible opportunity
to grow up as a Christian.

To appreciate the practice of infant
baptism, we need to understand its
roots. We find these roots in Scripture
and tradition.

by John W. Dally
Pastor, Church of the Nazarene,

Burbank, Calif.

Was infant baptism practiced
in Judaism?

Within the Judeo-Christian history,
baptism was practiced in the nation
of Israel. The rite of baptism indicat­
ed “washing” or “cleansing.” Scripture
references are found in the Old Testa­
ment in Exod. 30:17-21; Lev. 11:25;
15:8; and 17:15. There is further men­
tion of baptism in Num. 19:17-18 and
31:22-23.

For the most part, baptism was
used for the assimilation of proselytes
into the Jewish community.1 It was a
rite of initiation. This proselyte bap­
tism was not limited to adults. Ac­
cording to the Mishnah, the collec­
tion of Jewish oral tradition, children
were baptized as well. Children of
converts entering the Jewish commu­
nity were baptized along with their
fathers.2 As for children born to par­
ents already in the community, the
rite of circumcision was performed
on the eighth day in recognition of
his rightful place in the covenant
community.

Was infant baptism practiced
in the primitive Church?

The rite of baptism was carried in­
to the Church on the Day of Pente­
cost. On that day, following the ser­
mon by Peter, 3,000 people were
baptized (Acts 2:41). At this time, the

emphasis upon baptism was a re­
sponse to the gospel message and en­
trance into the new covenant. It
played the role of proselyte baptism.
If the tradition was carried over from
Judaism, infants would have been
baptized as well.

This practice of baptism was con­
tinued in the missionary activity of
the Early Church. When Paul went to
Philippi, he met Lydia. After speaking
with her, she opened her heart to
Paul’s message. She, along with “the
members o f her household,” were
baptized (Acts 16:15). The term
“household” in its use specifically in­
cluded children.3

When Paul and Silas were arrested
and placed in jail, an earthquake hit
and everybody’s chains fell off. The
jailer, fearing a mass escape, drew his
sword in an attempt to commit sui­
cide. Paul prevented him and the jail­
er was converted. As evidence of his
conversion, the jailer and all of his
family, literally “his own,” were bap­
tized (Acts 16:33).

When Paul went to Corinth, his
work resulted in the conversion of
the synagogue leader, Crispus. In re­
sponse to his conversion, he and all
of his “household” were baptized. Be­
ing a synagogue leader, he would
have been familiar with the Jewish
proselyte baptism. Baptism of infants
would not be a foreign idea to him.
This fact would be supported by the
use again of the term “household”
(Acts 18:8). Paul again uses the term
“household” in reference to Stephanas
(1 Cor. 1:16).

Based upon the Scriptures, it is ap­
parent that infant baptism may have
been practiced in the primitive
Church.

What about infants born
into Christian families?

In the Old Testament community,

34 THE PREACHER’S MAGAZINE

every male child was circumcised on
the eighth day, signifying his member­
ship in the community and as a recip­
ient of the blessings of the covenant.
This practice would have been con­
tinued by the Jewish Christians of the
primitive Church. However, as the
Church spread into the Gentile

. world, circumcision was abandoned.
The apostle Paul reveals a develop­

ment of the new covenant communi­
ty that replaces the Jewish rite of cir­
cumcision with baptism. This can be
seen in Col. 2:11-12: “In him you
were also circumcised, in the putting
off of the sinful nature, not with a cir­
cumcision done by the hands of men
but with the circumcision done by
Christ, having been buried with him
in baptism and raised with him
through your faith in the power of
God, who raised him from the dead.”

The issue of circumcision became
an issue o f the Jerusalem council
(Acts 15). It was decided there that
circumcision would no longer be re­
quired. This left only baptism as a
sign of the new covenant. The result
was a blending o f two rituals into
one, proselyte baptism and circumci­
sion into one ritual of Christian bap­
tism.

Was infant baptism practiced
in the Early Church?

The Early Church fathers provide a
clear witness to the rite of infant bap­
tism. In the writings o f Polycarp,
Justin Martyr, and Polycrates, we find
mention o f their discipleship and
membership in the Church, which
they date back to their infancy. Since
baptism was the sign of membership
in the Church, they were thus bap­
tized as infants. Origen wrote that in­
fant baptism was handed down from
the apostles.4 John Wesley cites the
witness of St. Austin, St. Cyprian,
Athanasius, and Chrysostom.5

Roland Bainton explains the impor­
tance of baptism and infant baptism
in the pre-Reformation church.

Baptism, the first o f the Sacra­
ments, washes away all previous
sin, confers membership in the
Christian Community, is ineradica­
ble, and confers rights over the
children o f the baptized, even
though the baptism be subsequent­
ly repudiated, as sometimes hap­
pened after forced conversion; bap­
tism was conferred upon every

child born into the community,
who by that token became also a
member of the Christian Communi­
ty.6

There is a
special meaning
to the ritual of
infant baptism.

▼
As it can be seen, the idea of infant

baptism was taken as an invitation in­
to the community in the same man­
ner as circumcision was used in Is­
rael. It was viewed as one o f the
seven sacraments o f the church,
which included marriage and commu­
nion.

What of infant baptism
in the Reformation?

With the coming of the Reforma­
tion, there were many changes in the
rituals of the church but not in regard
to the practice of infant baptism. Mar­
tin Luther defined sacrament as an
outward sign of an inward grace, in­
stituted by Christ and exclusively
Christian.7 To Luther, faith was the
operative of the sacrament; without
it, there was no effect. Yet Luther
maintained infant baptism. He ex­
plained it by defining faith as awake
or asleep. God provided faith; it was
up to man to respond and use it. In a
child, the faith existed but was not
yet realized; faith was asleep. There­
fore, the child was baptized in recog­
nition of that grace present. He later
“held that the child was sustained by
the faith of the sponsor because chil­
dren are from the outset participants
in the life of the Christian Communi­
ty.”8 Luther saw infant baptism in the
light of membership in the communi­
ty as well as the recognition of im­
parted grace, not yet realized.

Following the break between the
Catholic church and the followers of
Luther came the Reformers. Among

them was Urich Zwingli. As a com­
plete departure from the idea o f
sacrament, he despiritualized the
rites. Communion became a memori­
al only, and baptism remained an ini­
tiatory ritual into the community. Yet
Zwingli held to infant baptism for
children as membership into the
community just as circumcision was
to the Jewish child.9

The first to truly object to infant
baptism were the Anabaptists. The
Anabaptists were named for their
practice o f rebaptizing adults who
were baptized as infants. They held to
only the proselyte meaning of bap­
tism. Their belief stated that baptism
was a response to the personal expe­
rience of salvation. A child does not
have that experience; therefore the
rite is worthless.10 Their doctrine of
baptism was rejected by the Protes­
tant churches of that day, and it re­
sulted in terrible persecution for the
Anabaptists.

How has infant baptism changed
since the Reformation?

By the time of John Wesley, there
was a definite division over the issue.
Some followed the idea of proselyte
baptism. Following the Anabaptists,
baptism remained for those who
made a conscious decision to join the
church. Only adults could make such
a decision (be converted, i.e., be
proselytized); therefore only adult
baptism was recognized. The other
view followed the circumcision tradi­
tion, which viewed baptism more
broadly as a sign o f the covenant
community. Anyone born into a
Christian home would be, by birth, a
member of that community and enti­
tled to infant baptism.

Even though John Calvin recog­
nized infant baptism, the Reformers
who followed him took the position
of the Anabaptists and recognized on­
ly adult baptism. The Anglicans and
other churches (often referred to as
the High Churches) continued the
practice. John Wesley, being an Angli­
can, supported infant baptism. The
influence of James Arminius on John
Wesley supported his position, for
Arminius was also on the side of in­
fant baptism.11

Does infant baptism have any
place in today’s church?

Today, due to the strong influence

d e c e m b e r/f a n u a r y/f e b r u a r y 35

from the Reformed denominations,
most Christians in America follow the
understanding o f proselyte baptism.
Infant dedication has replaced infant
baptism for most Christians. For this
reason, most Christians do not under­
stand, nor do they appreciate, the val­
ue o f infant baptism. They have
missed the important issue o f com­
munity and a rich, meaningful tradi­
tion o f the church. There are good
reasons to maintain the practice to­
day.

Theologically, infant baptism recog­
nizes the important belief that every
child is born under the grace o f God.
It is held that if a child should die be­
fore the age o f accountability, his or
her spirit w ill be ushered into the
presence o f God. We also believe in
prevenient grace, that is, the grace
bestowed upon every human being
by God, allowing him to respond to
the wooing o f the Holy Spirit. With
the idea that baptism is an outward
sign of an inward grace, we are giving
recognition to God’s grace already be­
stowed on the child at birth. Where
infant dedication testifies to the in­
tent o f the parents to raise the child
in a Christian home, infant baptism
recognizes the act o f God’s grace up­
on the child. Where dedication is an
act o f man, infant baptism recognizes
an act o f God.

Some reject infant baptism because
it is believed to be a guarantee o f sal­
vation. However, infant baptism does
not guarantee the ultimate salvation
of the child. It only gives recognition
to the relationship that exists in
God’s grace and “points forward to
his (her) personal appropriation o f
the benefits o f the Atonement when
he (she) reaches the age o f moral ac­
countability and exercises conscious
saving faith in Jesus Christ.”12

There is a practical side to infant
baptism as well. It has been the view
that until a person comes to under­
stand and accept Christ as his or her
personal Savior, he or she is not a
Christian. Therefore, w e hear o f
mothers praying that one day they
will see their child “become” a Chris­
tian. The message sent to the child is

that until that time he is not a Chris­
tian. Not being a Christian means that
he is not part o f the community of be­
lievers and, therefore, is in some way
either a probational member or not a
member at all. Although this may not
be stated, it is the impression given.13

This has resulted in young people
growing up in uncertainty about their
place in the church as well as their re­
lationship with God. It can be partly
to blame for the exodus o f teens from
the church. After all, they were never
part o f the church. They just decided
not to decide.

Most Christians do
not understand

nor do they
appreciate the
value of infant

baptism.

A child who has been baptized, in
recognition o f God’s grace and as ini­
tiation into the covenant community,
is not left with the decision to estab­
lish a relationship. They are given op­
portunity to maintain the relationship
that already exists. It is more likely
that a person will maintain a relation­
ship already established than to initi­
ate a relationship that did not exist.

In a day when our children are be­
ing stolen from the church by televi­
sion, music, movies, schools, and
peers, can we afford to leave it up to
our children to make the right deci­
sion when they reach the age o f ac­
countability? We need to take every
opportunity to hold on to our chil­

dren. Infant baptism is a biblical, tra­
ditional, rational, and often effective
means to incorporate our children in­
to the covenant community.

Another element relates to out­
reach. I have had parents come from
our preschool, seeking to do some­
thing religious for their child. I feel
that I cannot perform a dedication be­
cause often they do not belong to a
church, or they would have gone
there. Yet I feel that I want to give
some ray o f hope for the child. Bap­
tism would recognize God’s grace al­
ready given, not parental intent; there­
fore the ritual would have meaning.
These opportunities have also provid­
ed me opportunity to share the love
and grace o f God. What parent would
not find it comforting to learn that
God cares for his or her child? This has
proven to be an open door to evange­
lize the parents who have not known
God as a loving and forgiving God.

What is the value o f infant baptism?
The value is the rich heritage that it
represents, a demonstration o f our
theologica l beliefs in preven ient
grace, and a practical instrument for
maintaining our youth and evangeliz­
ing parents. *

1. George Arthur Buttrick, ed., The Interpreter’s
Dictionary o f the Bible (IDB) (Nashville: Abingdon
Press, 1984), 1:384.

2. For a complete discussion of the Mishnah and in­
fant baptism see Gerhard Kittel, ed., Geoffrey W.
Bromiley, trans., Theological Dictionary o f the New
Testament (TDNT) (Grand Rapids: Win. B. Eerdmans
Publishing Co., 1967), 5:648.

3. Buttrick, IDB 1:352. See also Kittel, TDNT 5:130.
4. Buttrick, IDB 1:352.
5. John Wesley, The Works o f John Wesley (Works),

3rd ed., 14 vols. (1872, reprint; Kansas City: Beacon
Hill Press o f Kansas City, 1978-79), 10:197.

6. Roland H. Bainton, The Reformation o f the Six­
teenth Century (Boston: Beacon Press, 1952), 10.

7. Ibid., 46.
8. Ibid., 50.
9. Ibid., 89.
10. Ibid., 98.
11. For a full understanding o f John Wesley’s view

on infant baptism see his “Treatise on Baptism,” in
Works 10:188-201.

12. M anual o f the Church o f the Nazarene
(Kansas City: Nazarene Publishing House, 1993), 232.

13- To illustrate the inconsistencies o f this view, I
knew o f parents who would only accept adult bap­
tism because a child cannot “understand” the mean­
ing o f being a Christian. Yet when their child came
home from kindergarten Sunday School class and
told them that he had become a Christian, they were
elated. Just how much can a kindergartner under­
stand?

36 TOE PREACHER'S MAGAZINE

Chaplaincy

Chaplains in the Storm
by Victor M. Parachin

Freelance writer,
Virginia Beach, Va.

In the early, moonless morning of
January 17, 1991, diplomacy
ended and the Gulf War began.

Americans were riveted to their tele­
vision sets, deeply concerned for the
more than 100,000 American troops,
women and men, who were in Saudi
Arabia.

Largely unknown to the American
public is the fact that stationed side
by side with the troops were some
200 military chaplains. Uniformed but
unarmed noncombatants, the chap­
lains traveled with their troops wher­
ever they went.

Although the military chaplain’s
role is essentially the same as a civil­
ian religious leader, their work in the
Gulf clearly took on new dimensions
and challenges. In the conflict they
ministered while being subject to the
same anxieties, boredom, loneliness,
fear, heat, live fire, and minefields
that affected combatants.

Recently, a group of navy chaplains
assigned to the First Marine Division
shared stories o f their unique min­
istry during the Gulf War. Here, in
their own words, is what chaplains in
the storm experienced.

Shock
As Iraqi prisoners o f war were tak­

en, chaplains and other troops were
shocked to discover that many Iraqi
“soldiers” were simply children given
uniforms and guns and ordered to
fight. Marine Lt. Daniel Hall, a
Catholic priest, describes his visit to a
wounded Iraqi soldier.

“He had a bullet wound through the
left eye. There was really nothing that
could be done for him except to ease
his pain,” Hall says. “When we pulled
out his identification card, we learned
he was only 16 years old. News o f this
spread very quickly. Our Marines were
irate! ‘How could Saddam do this to
his children?’ they asked. I ran into one
o f our lieutenants later that morning.
He broke down in tears when I told

involved in war, a closeness to God
and a deeper spiritual sense was
deepened for many troops. Lt. Frank
Johnson describes ministry in the
Gulf as “phenomenal.”

When he held his first service, “Over
150 men showed up in the cold, driz­
zling rain to worship God. Over the
next few weeks it was not unusual for
large crowds to gather for worship re­
gardless of the inclement weather. This
was a sign that God was at work in their
hearts. They were spiritually hungry. ”

To skeptics who would attribute
spiritual hunger to fear and “foxhole
religion,” Johnson remains adamant
about the sincerity o f troops in wor­
ship. “I’m convinced there was a lib­
eration that occurred in the lives o f
many o f these marines and sailors
that would not have happened other­
wise. It changed their perspective on
life and the things o f eternal value.”

him the story. He said, ‘I have a little
brother that age.’”

Questions
For many troops this was their first

engagement in war. Where previous
military maneuvers were practice ses­
sions, this was the real thing. As a re­
sult, chaplains found themselves be­
ing asked a variety o f moral,
philosophical, and theological ques­
tions about war.

“I remember numerous occasions
on which I was approached by young
sailors and marines and sincerely
asked the hardest questions o f life,”
recalls Lt. Kim Evans, a Southern Bap­
tist. ‘“ Is there ever really a time when
it’s all right to take another human
life?’ What about the sixth command­
ment— “Thou shalt not kill”—Chap­
lain?’ We talked about the differences
between murder and the defense of
freedom. We strug­
gled through these
questions togeth­
er,’’ explains Evans.

Evans also notes
that other questions
were more personal
and religious, with
soldiers asking
about death and life
beyond. ‘What will
happen to me if I
die?’ and What will
happen to my fami­
ly?’ We talked about
death and the sav­
ing grace o f Jesus
Christ, which brings
eternal life and
hope. We talked
about losses, grief,
and the comforting
peace o f a loving
Savior.”

Spiritual Hunger
Because o f the

dangers and risks

DECEMBER/JANUARY/FEBRUARY 37

Share Your Message
by Listening

by Wayne M. Warner
Freelance writer, Three Rivers, Mich.

The Power of Prayer
What could have been a horrific

bloodbath lasting months and years
ended quickly with minimal losses.
James Fisher, a lieutenant ordained in
the Evangelical Covenant church,
feels strongly that prayers were pow­
erfully answered. “Consider how
many letters were sent . . . with the
simple words enclosed, ‘I ’m praying
for you,’ ‘Our prayers go with you,’
‘You’re in our thoughts and prayers,’
‘God bless you,”’ Fisher recalls.

“I could tell you of the miracles and
answers to prayer—low casualty counts,
Iraqi mortars landing in groups o f
marines without any being wounded, a
spirit of surrender that stalked the Iraqi
camps, 16 tank rounds that couldn’t
seem to hit an ambulance silhouetted
against the sky. After the battle, marines
readily confessed, ‘God was with us; He
heard our prayers.’”

Enthusiastic Welcome Home
Americans opened their hearts in

unprecedented ways to returning sol­
diers. “Amazing! Unbelievable! Over­
whelming! These are the only words
that I can use to describe the recep­
tion we received upon our return
home from combat in Operation
Desert Storm,” says Marine Lt. Mark
Gefaller, a Lutheran chaplain.

“As we touched down at Norton
Air Force Base, we could see crowds
o f people waving flags. In Morongo
Valley the buses slowed to a crawl. In
Yucca Valley, they com pletely
stopped as the police sought to clear
a lane for us to pass. An amazing
number o f people crowded the road­
ways, all trying to shake our hands
and providing us with food, bever­
ages, flags, and souvenirs.”

Another chaplain who experienced
an enthusiastic, warm welcome home
was Lt. Daryl Person, a Baptist. “Peo­
ple who did not know us displayed a
sense o f love and kindness that over­
whelmed.” However, Person immedi­
ately became aware o f the loneliness
and frustration that characterized so
many Vietnam veterans.

“I am saddened to think that those
who served in Vietnam did not get
the same sort o f treatment,” he re­
ports. “I truly understand the bitter­
ness and pain that a veteran would
rightly feel if his or her country did
not recognize nor appreciate the risks
that a serviceman accepts.” 1

Many pastors are communica­
tion specialists w ho
haven’t learned to listen.

W riting requires a hook w ith
which to capture the reader’s atten­
tion. Having hooked the reader, the
writer introduces the intended mes­
sage. Many consider communication
simply a matter o f finding the right
hook, grabbing the person’s atten­
tion, then proclaiming the message.

Multitudes o f educational media ex­
perts teach “methods” of communica­
tion. We are, it seems to me, becom­
ing experts fo r gaining p e o p le ’s
attention; but how many of us know
how to listen?

Many a busy pastor feels the pres­
sure o f time when invaded by some­
one needing to visit. A man left the
church where he was a lay member
and became the pastor o f a small, ru­
ral church. When he had an occasion
to return home, he made an appoint­
ment with his former pastor and be­
gan to eagerly share the excitement
o f his new life.

As the younger man spoke, the old­
er pastor straightened his desk. He
put pens and pencils back into place
and put things back into their proper
places, making good use o f the time.
During this exchange, he hardly both­
ered to look at his young, enthusiastic
friend.

The young man told his story and
finally limped to a conclusion. Then,
rather lamely, he left his friend’s of­
fice filled with disappointment and
disillusionment. The older man had
communicated well, in spite o f his
few words. He projected a message of
unconcern that later caused the
younger man to write a book titled
The Awesome Power o f the Listening
Ear.'

Jesus communicated best with oth­
ers when He listened with both His
head and His heart. He listened with
both ears, but He also listened with
His heart. He heard from both men
and God because He listened so well.

When Jesus listened, He communi­
cated love and concern as He mod­
eled His own oft-repeated maxim:
“He who has ears to hear, let him
hear” (Mark 4:9). The most powerful
communication o f the gospel for any
pastor may w ell be the awesome
power of the listening ear.

An adventure in active listening
may be the most effective means one
has for communicating Christ to that
person who has been so slow to re­
spond to our well-planned sermons.

If it worked for Jesus, might it not
also work well for us? *

1. John W. Drakeford, The Awesome Power o f the
Listening Ear (Waco, Tex.: Word Books, 1967).

38 THE PREACHER’S MAGAZINE

Minister's Plate

For Ministers' Wives:
Why You Do What You Do

I looked across the Bible college
classroom o f young women,
many o f them potential minis­

ters’ wives. I was teaching a course ti­
tled Introduction to Ministry, in
which I explored the different facets
o f ministry. For part o f the curricu­
lum, I used excerpts from William J.
Martin’s The Church in Mission.

“The church is the largest volun­
teer organization in the world, and
volunteerism has been wounded by
the attitude that worth is tied to pay,”
I read from the book.

“Good statement,” I told my class.
“Many o f you w ill be workers in a
church when you leave college. You’ll
be Sunday School teachers, children’s
workers, choir members or directors,
and the list goes on and on. You prob­
ably won’t receive monetary rewards
for these jobs. It’s going to take some­
thing else to motivate you.”

I related that the author said, “Peo­
ple in God’s service must have a clear
understanding o f why they are doing
what they’re doing,” so that they can
experience true meaning to motivate
and sustain them.

“There are so many tasks and jobs
in a church. I t ’s easy to becom e
weary in well doing,” I told the young
women.

As a minister’s w ife, how w ell I
knew the truth o f my last statement.
Perhaps the busiest time in the min­
istry—Christmas—had just passed. I
had planned or helped plan a variety
o f activities during the month of De­
cember: the church Christmas ban­
quet, the ch ildren ’ s hayride, the
young adult party o f which I was
teacher, the church board and staff
dinner in our home, the Christmas
Eve candlelight Communion service,
and the refreshments for the New
Year’s Eve watchnight service.

Besides that, I had w ritten the

by Kristy Roberts Dykes
Freelance writer,

Lakeland, Fla.

Christmas play, memorized my part in
it, and supervised rehearsals. I had
helped make costumes and designed
the program to go to the printers.
With a committee, I had made numer­
ous trips to antique shops to borrow
turn-of-the-century furniture for the
play.

Decorating the church had to be
done also. I organized a committee,
and we met for a whole day, shop­
ping for some new decorations and
hanging garland and red velvet bows
and wreaths.

Besides that, the family Christmas
activities had to be done— decorat­
ing, gift buying, cooking, and baking.
Without a doubt, I certainly under­
stood the implications o f the author’s
words: “People in God’s service must
have a clear understanding o f why
they are doing what they’re doing. ”

Someone said, “The person who
knows how is always servant to the
person who knows why." Why had I
done all those tasks during Decem­
ber, as well as the rest o f the year?
Was I guilty o f being “weary in well
doing”? Was I letting the popular
thinking o f the day, “Worth is tied to
pay,” affect my service for the Lord?
Would I be more excited about the
varied duties required o f a minister’s
wife if I were paid for doing them?

As a minister’s wife, are you tired
o f all the tasks you must perform? Do
you feel a compulsion to be involved
in various ministries in order to lead
and motivate people? Some ministers’
wives aren’t as visibly involved as oth­
ers. However, all o f us carry our own
personal heavy load— sharing peo­
p le ’s burdens and heartaches and
sicknesses; counseling; interceding
for needs; experiencing stress due to
church matters; trying to live up to
the often unreasonable expectations
of church people.

Are you searching for new meaning
in your life? Are you becom ing
“weary in well doing”? Do you know
why you are doing what you are do­
ing?

To discover why w e m inisters’
wives do what we do, Martin says we
must first understand that people
have a deep desire to make their lives
significant, to have purpose. Viktor
Frankl, Jewish psychiatrist and Holo­
caust survivor, discovered that Jews
who lived through the Nazi prison
camp experience survived because
they were motivated by a strong de­
sire to live. Frankl concluded, “It was
meaning that made us uniquely hu­
man.”

What should be our motivation for
doing what we do? According to Mar­
tin, we discover our reasons why as
we understand two important facets
o f our ministry: (1) We are here for
God; and (2) We are here for other
people.

What astounding statements! Let’s
bring them down into the demanding
life o f a minister’s mate.

We Are Here for God
Think back to the days when you

first entered the ministry, or felt
called by God, or submitted to your
m ate’ s call. Were you anxious to

DECEMBER/JANUARY/FEBRUARY 39

Begonia Lesson
by Robert E. Norton

Professor,
MidAmerica Nazarene College,

Olathe, Kans.

please the Lord? Were you more will­
ing to lay your life on the altar than
now?

Renew that commitment to God.
Repeat to God your vow to have a
servant’s heart no matter what it
takes. Pray sincerely: “Father, I ’m
weary in Your service. I realize life
has no meaning apart from You. I’ve
gladly given my all. However, right
now I need Your renewal. Help me
put all these ‘things’ that I’m doing in
perspective. Let me realize that every­
thing I do, I do for You and You
alone. If I never receive any praise or
credit or honor, I offer them to You.”

As you pray such a prayer, God will
empower you to accomplish all your
tasks. He will renew you.

We Are Here for Other People
This aspect might be a little harder

to face. I heard a pastor say, “I love
souls. I just hate people.” What a pity!

We must realize that if we are going
to be ministers’ mates, our work will
revolve around people: nice people,
cranky people, sinful people, gossipy
people, good people, bad people.
That’s all we have to work w ith—
people.

Let’s face it: there are hazards to
every trade. Electricians work around
bare wires with all their potential
danger. Nurses expose themselves to
illness and disease. Mechanics get
grimy and dirty. Ministers and their
wives must work with people and all
their problems. It’s as simple as that.

To work with people, we must learn
to love people. Most important o f all,
we must learn to empathize. The best
definition I ’ve learned o f empathy is
“to crawl into the skin o f someone suf­
fering through a trial or hardship and
to feel the pain that person is experi­
encing as if it were your own. ”

Be Not Weary in Well Doing
Minister’s mate, when the burden

o f your work overpowers you and
when the pressures seem too great to
bear, take heart! Do what you do in
the light o f Paul’s admonition: “And
whatsoever ye do in word or deed,
do all in the name o f the Lord Jesus,
giving thanks to God and the Father
by him ” (Col. 3:17, KJV).

As you do so, it will pay off: “Let us
not be weary in well doing; for in due
season we shall reap, if we faint not”
(Gal. 6:9, KJV). *

I dug up the begonia in October
w hile it was still green and
lush, its orange-red blossoms

loaded profusely onto the stems o f
the plant. I took it to my office and
placed it in the best o f soils to weath­
er the winter. I have seen my mother
begin cuttings during the co ld
months, and I decided if new plants
can be started from cuttings, keeping
the whole plant alive would be much
better.

Shortly after I moved the plant to
my office, it began to shed leaves. For
no apparent reason, they simply
shriveled and dropped. Next, the
stems lost their turgor, becoming
limp and black. Then they, too,
dropped.

Now I am wondering if I should
have cut o ff the old plant and cul­
tured only a new part, the cutting,
and not the leaves, flow ers , and
stems. Perhaps the old plant is simply
tired and cannot grow until it is some­
how rejuvenated by growing fresh

from a basic cutting.
Sometimes I think that my life

might be like a begonia plant at the
end o f the growing season. Perhaps
instead of trying to hang on to all of
the past and re-create a new life for
myself, I should let the Lord pare
back my old life and concentrate on
the new, just the good stuff, just the
cuttings. Maybe my cultivation o f
those old grudges, unconscious bad
habits, supercilious attitudes, and bit­
terness o f spirit is like a begonia plant
trying to grow a new plant from old,
tired stems.

Begonia Prayer
Lord, please prune those old,

limp, useless stems from my spiri­
tual life. Plant a freshly infused cut­
ting o f Your Spirit in the soil o f my
soul so that the green leaves and
fragrant blossoms o f a new life in
Christ may flourish and properly
grace the season. Amen.

—Robert E. Norton

40 THE PREACHER’S MAGAZINE

New Feature

The Minister’s Resource Library

Of making many books there is
no end”—so said the writer
o f Ecclesiastes (12:12) many

centuries before Gutenberg’s mov­
able type. Even he could not have an­
ticipated the avalanche o f books and
other media coming from religious
publishers today Cokesbury’s Robert
Feaster says that 55,483 books are
published annually in the United
States. O f these, 2,746 are new reli­
gious titles. An additional 815,000
continue in print; 61,000 o f these are
about religion.

In the presence of such a mountain
o f books, not to mention all the other
print, audiovisual, and computer me­
dia, how does one manage to climb
the resource mountain to select those
rarified titles most helpful in ministry
support?

With this issue o f the Preacher’s
Magazine, we inaugurate a new fea­
ture to help scale that mountain. We
are calling it “The Minister’s Resource
Library.” Qualified resource guides
w ill lead us over the cluttered and
sometimes confused resource land­
scape to a summit o f carefully select­
ed materials most deserving o f our at­
tention.

Over time we will attempt to cover
the broad range of ministry concerns
and activity to include: pastoral care,
worship, theology and ethics, evange­
lism and missions, church growth,
Christian education, spiritual forma­
tion, pastoral leadership and adminis­
tration, social and compassionate
ministries, among others.

How will the materials be selected?
We will use the following criteria:

1. Content/Style: substantial, clear,
interesting, balanced

2. Utility: topically pertinent, appli­
cable to ministry

by David Grosse
Director, Excellence in Ministry,

Kansas City

3. Author’s Objective: clear, realis­
tic, achieved

4. Authorship: knowledgeable,
reputable, authoritative

5. Format: unified, sequential, co­
herent

6. Currency: fresh, “cutting edge”
7. Useful Supporting Elements:

bibliography, notes, indices, appen­
dices, graphics

8. Cost: good or best for the mon­
ey

Contributors will include members
o f the Ministry Resources Group o f
the Division o f Church Growth/Pas­
toral Ministries; college, Bible college,
and seminary faculties; and others on
the front lines o f ministry. Feature ed­
itor is David Grosse, director o f con­
tinuing education at Nazarene Theo­
logical Seminary, and chairman o f the
Ministry Resources Group. Send any
comments, ideas, or review sugges­
tions directly to him, c/o The Ministry
Resources Group, Division o f Church
Growth, 6401 The Paseo, Kansas City,
MO 64131.

One caveat: inclusion on this list
does not imply blanket endorsement.
Rather, it is an assessment by the re­
viewer that at least some o f the con­
tent can be useful in providing new
information, ideas, understanding, or
inspiration to strengthen ministry.

Here, then, is a suggestive list o f
some important titles in the areas o f
church growth and evangelism. Next
issue will feature resources in pastoral
care and counseling.

Church Planting/Growth
C. Peter Wagner, Churches That Pray.
Gospel Light (PA083-071-5983,
$15.99).

A leader in the American church
growth movement sees prayer as the

key to breaking down walls that in­
hibit the spread o f the gospel.

Thom S. Rainer, The Book of Church
Growth: History, Theology, and Prin­
ciples. Broadman Press, 1993 (PA080-
541-1577, $19.99).

Substantial, balanced, and depend­
able. Considered by some as the best
available text on the subject. An im­
portant reference that goes far be­
yond the pop theology and shallow
marketing mania o f some church
growth wannabees.

Aubrey Malphurs, Planting Growing
Churches for the 21st Century. Baker
Book House, 1992 (PA080-106-2950,
$19.99).

Subtitled A Comprehensive Guide
for New Churches and Those Desir­
ing Renewal. Looks beyond strategy
and technology to the nurturing o f
congregations. Another “best o f its
kind.” Needs to be in every church
planter’s library.

George Barna, User Friendly Church­
es. Regal Books, 1991 (PA083-071-
4730, $9.99).

The acclaimed church growth re­
searcher considers “what Christians
need to know about the churches
people love to go to.” Focuses on the
worship experience and environ­
ment, while stressing proven princi­
ples o f growth rather than imitating
programs. “The best book on church
growth for the 1990s.’’ (Rick Warren)

Leonard Sweet, Faithquakes. Abing­
don, 1994 (PA068-712-6479, $19.95).

A wake-up call for those out o f
touch with the times and trends, out
o f touch with the ministries that are
succeeding today. Filled with cultural
and theological insight, great imagina­

DECEMBER/JANUARY/FEBRUARY 41

tion, and unconventional ministry ap­
plications. Hope-filled and idea-rich
for “Christians who know that the
church is the last hope for saving fam­
ilies, cities, businesses, and the
earth.”

Leith Anderson, Dying for Change.
Bethany House, 1990 (PA155-661-
1072, $13-99).
-------- , A Church for the Twenty-first
Century. Bethany House, 1993
(PA155-661-2311, $14.95).

Rapid and com plex societal
changes have left many churches tee­
tering between ineffectiveness and
extinction. In Dying for Change, the
author argues for fundamental, bibli­
cally based changes to meet the new
challenges. Specific prescriptions
come from the author’s exceptional
success in leading his own church
through extraordinary transformation
and growth. The second book takes
up where the first left off, addressing
the critical issue o f our times, “How
can the church remain effective into
the next century?”

Roy Oswald, Making Your Church
More Inviting. Alban Institute, 1992,
pb. (PA156-699-0556, $14.95).
---------, The Inv iting Church: A
Study of New Member Assimilation.
Alban Institute, 1988, pb. (PA156-699-
0203, $11.95).

The first book is a 15-session train­
ing manual, in workbook format, “for
assessing a congregation’s ‘IQ ’ (Invita­
tion Quotient).” Identifies the ele­
ments that make for an “ inviting
church” in the context o f the total en­
vironment—physical, psychological,
and spiritual. An action-oriented re­
source that goes well beyond theory.

The Inviting Church is an earlier
work, useful for exploring such key
questions as, “Why do some people
never return after a first visit? Why do
some join but are not active? Why do
others return and become active?”

Evangelism, Missions, and
Outreach

D. James Kennedy, Evangelism Explo­

sion, 3rd ed. Tyndale, 1983 (PA084-
230-7788, $12.99).

Explains ways of sharing the gospel
in a plain and appealing way. A wide­
ly used text on personal evangelism,
describing one o f the most effective
and widely used methods o f commu­
nicating the gospel in today’s world.

Robert Coleman, The Master Plan of
Evangelism, 60th ed. Baker, 1992
(PA080-075-4670, $8.99).
---------, Nothing to Do but Save
Souls. Zondervan, 1990, pb. (PA091-
514-3054, $7.95).

Master Plan is Coleman’s classic,
million-volume-seller work on the
“evangelistic method of Jesus,’’ i.e., in­
vesting in the training o f a few in or­
der to reach the many. An older clas­
sic that is still valuable to this day and
probably for years to come.

The second is written against the
background o f Wesley’s charge to his
preachers. Helps us see the evangelis­
tic passion and power o f Wesley’s
own life and ministry, providing a
Wesleyan paradigm for evangelism.

Charles “Chic” Shaver, The Bible
Speaks to Me About My Witness. Bea­
con Hill Press o f Kansas City, 1991,
pb. (PA083-411-4046, $7.95).

An engaging book that lays impor­
tant foundations for the practice o f
evangelism. Helpful chapters include
“Overcoming the Fear Factor” and “Wit­
ness out o f the Overflow.” While new
believers will find help in developing
their own witnessing style, even the
most experienced will discover chal­
lenge and insight from Shaver’s own
bold and highly effective approach.

George Hunter, How to Reach Secu­
lar People. Abingdon, 1992 (PA068-
717-9300, $9.95).

Keen insights into the mind set and
attitudes o f the secular world, as
preparation for an effective evange­
lism. Workable strategies enhance the
usefulness o f this gem.

Lee Strobel, Inside the Mind of
Unchurched Harry and Mary. Zon­
dervan, 1993, pb. (PA031-037-5614,
$9.99).

A former atheist who found Christ
through the ministry o f Bill Hybels’ Wil­
low Creek Church shares his unique
understanding o f how unchurched
people think. Now an associate at the
church, the author gives us important
insights for reaching “friends and fami­
ly who avoid God and the church. ”

An Inside look at the Willow Creek
Seeker Service. Zondervan (Video),
(PAVA-7293, $29.99).

Watch this to understand how one
highly successful church uses music,
drama, and preaching to reach those
most inured to the gospel. Numerous
usable approaches are described and
illustrated in this highly suggestive
video.

Ralph D. Winter and Steven C.
Hawthorne, Perspectives on the
World Christian Movement: A Read­
er, rev. ed. Wm. Carey Library, 1992
(PA087-808-228X, $15.95).

The most respected and compre­
hensive textbook currently in use on
college and seminary campuses. A
rich, massive work o f nearly 1,000
pages, yet easy to access through
carefully written articles addressing
four perspectives on missions: bibli­
cal, historical, cultural, and strategic.
Nothing out as good as this!

Patrick Johnstone, Operation World:
The Day-to-Day Guide to Praying for
the World. Zondervan, 1993 (PA031-
040-0317, $12.99).

A concise survey of “happenings” in
every country in the world, with an
abundance o f facts and information
about each country. Updated every
three or four years, this edition was just
published. Use it helpfully in mission­
ary meetings of all kinds, for current in­
formation, statistics, and reports o f
evangelical mission impact near and far.

Bill Hull, The Disciple-Making
Church. Baker, 1990 (PA080-101-
6418, $14.99).

An im portant recent title that
places discipling at the center o f the
church’s mission. Provides some very
specific ways to achieve the title’s ob­
jective. 1

42 THE PREACHER’S MAGAZINE

Attention Nazarene Pastors

Los Angeles Earthquake
Video and Update

THE VIDEO
Five minutes

During the week following the Jan­
uary 17, 1994, Los Angeles earth­
quake, a video crew from Media Inter­
national happened to be in Los
Angeles and agreed to produce this
five-minute video to help describe
the needs o f Nazarenes and their
neighbors as well as the relief work
of Nazarene Disaster Response.

$75,000
It is sent as a thank-you to the many

individuals and congregations who
have contributed cash offerings
(m ore than $75,000 as o f March
1994) as well as sent emergency sup­
plies and offered to volunteer in the
ongoing relief effort.

Rebuilding
It is also a reminder that the relief

effort goes on. Long after the Los An­
geles earthquake disappeared from
the nightly news, the costly rebuild­
ing efforts continue.

The following update on the NDR
relief work and the extensive restora­
tion needed for Nazarene properties
is intended to accompany a showing
of the video.

UPDATE—APRIL 1994
NDR directors

The Nazarene relief effort is being
led by John Rivas, Los Angeles Dis­
trict NDR director. John coordinates
relief plans with NDR National Direc­
tor Tom Nees, Western Region Direc­
tor Randy Newcomb, Los Angeles Dis-

from Nazarene Disaster Response
A project of Nazarene

Compassionate Ministries, Inc.

trict Superintendent Rev. Roger Bow­
man, and other disaster agencies.

Contributions
Several thousand dollars worth o f

supplies were delivered by Heart to
Heart in Kansas City and distributed
to various Nazarene congregations
and other relief agencies.

Emergency grants
The first priority o f the relief effort

was to respond to the needs of Naza­
rene families. Over 30 requests for fi­
nancial assistance have been re­
ceived. Emergency grants are
approved by a local NDR committee.

Rebuilding churches
The next priority is to help in the

restoration and rebuilding o f Naza­
rene church properties, including
parsonages. Structural engineers have
been sent out to assess damage; how­
ever, aftershocks have caused addi­
tional damage. Bids are still coming in
from several contractors.

Churches Damage/
Estimated Cost o f Repairs

Fillmore major structural damage
$150,000

Newhall minor glass, wall, floor,
equipment 7,000

Northridge minor structural, block
wall damage 15,000

Simi Valley church and parsonage,
wood columns/walls 18,100

San Fernando First minor structural
damage 13,000

San Fernando Spanish church and
parsonage, water and plumbing

7.000

El Sereno Spanish minor damage
1.500

Panorama City church and
parsonage, equipment loss

8.500

West Valley minor structural and
glass breakage 10,000

Montrose minor damage
4.000

Los Angeles First extensive plaster
damage 22,000

La Mirada minor damage
no estimate

Structural engineer expense 4.000

TOTAL $260,100

CONTRIBUTIONS ARE STILL NEED­
ED TO HELP REBUILD NAZARENE
CHURCHES DAMAGED IN THE LOS
ANGELES EARTHQUAKE

Please send your contribution to:
Nazarene Disaster Response/
Los Angeles Earthquake
General Treasurer,
Church o f the Nazarene
6401 The Paseo
Kansas City, MO 64131

Important: Indicate the name of
the congregation to receive “10%
Special” credit.

To order additional videotapes,
please call Darla Walker at:
1-800-821-2154. *

DECEMBER/JANUARY/FEBRUARY 43

Church Growth

Eight Principles
That Stimulate Small

Churches to Grow
No formula will grow a small

church in every situation,
but some issues need atten­

tion, and certain principles tend to
bring growth. Knowing which issues
need the greatest attention and which
principles fit the local context is the
task of pastor and people as they
pray, seeking the leadership of the
Holy Spirit.

The following suggestions cannot
be neatly arranged by priority or by
sequence. They interact. I assume
you have accepted the pastorate of
your small church with the goal to
turn it around. You want to reach 100
to 150 in average morning worship
attendance as a minimum. You ex­
pect it will take you five to seven or
more years. You are new enough to
your church that you have not made
any major errors and perhaps are still
experiencing the “honeymoon.’’What
will you do to turn it around?

Consider interacting with these
ideas in your local context.

1. Seek to understand the
church.

This is a “Who or what is there?”
question. Begin to analyze how your
church actually operates. Where are
the strengths and weaknesses? Who
are the primary “influencers”? How
do the people feel about themselves?
Where do they fit in the community?
Do they have a vision? Are the people
compelled, comfortable, or compla­
cent?

Experts give contrasting opinions
con cern in g how fast you should
move in the first year. The majority
says, “Do nothing but love the peo­
ple, and change nothing that they do
not initiate.” However, some advise,
“There is never a greater opportunity

by Kim L. Richardson
Pastor,

First Church of the Nazarene,
Framingham, Mass.

for change, so take full advantage.” In
the small church setting, I would lean
toward the majority opinion. Small
churches normally want a lover first.
Gaining their confidence is vitally im­
portant. Yet, we must not miss great
opportunities. One of the reasons we
seek to understand the church is to
determine how quickly we should
seek to move forward in changes.

Fifteen months ago I accepted an­
other small church challenge. The
church was averaging about 70 people
in morning worship attendance. I was
planning to go slow, but I soon discov­
ered that the leadership wanted ac­
tion. In analyzing the budget, I realized
there was no money for evangelism. I
suggested a faith challenge: 10% of all
tithes to go into a local evangelism
fund. We prayed for a month and then
unanimously agreed to accept the
challenge. This decision showed that
my leaders wanted to see something
happen. It was not a big change in the
sense of asking people to change be­
havior patterns, but it did tell me
something about my leaders’ desires.
As an aside, it is exciting to see evange­
lism proposals being discussed on
their merit, not based on affordability.

Taking the time to understand your
church— her hopes, dreams, fears,
traditions, and m ore—will protect
you from major mistakes and will
guide you to wise decisions under the
leadership of the Holy Spirit.

2. Develop positive morale.
A nationally known church consul­

tant has been quoted as saying, “Nine­
ty-nine percent of the small member­
ship churches with which I work
suffer from low self-esteem.”1 I re­
m em ber going to a church that
dripped with depression. They were
in financial trouble and were going
through the grief of losing a pastor
that they loved. It is difficult to grow
a church that is depressed or that sim­
ply does not believe in itself. A good
attitude and self-esteem can be re­
stored. We struggled for two years be­
fore there was a com plete break­
through. The next five years were
times of continuous growth, allowing
the church to show a decadal growth
rate of over 100% in nearly every sta­
tistical category.

Sullivan suggests 10 ways to boost
morale in the local church:

A. Pray until it spills over into
your services.
B. Think positively.
C. Encourage enthusiasm.
D. Set realistic goals.
E. Communicate spiritual p u r­
pose and function.
F. Celebrate victories and success­
es publicly.
G. Focus on people’s needs and
on helping them.
H. Plan outstanding services and
programs.
I. Develop inspiring worship ser­
vices.

J. Secure gu est speakers a nd

44 THE PREACHER’S MAGAZINE

singers for interest and variety.2
Crandall and Sells give a different

but similar list geared toward the
small church membership:

A. Survey your strengths, not your
weaknesses.
B. Pray a nd be open to G od’s
Spirit.
C. Be positive and hopeful at all
times.
D. Celebrate your victories and
successes.
E. Encourage and support fresh
ideas, new approaches, and new
leadership.
F. Paint, f ix up, and clean your
house o f worship, making it an
attractive and beautiful place to
gather and praise God. '
Your creativity and God’s leader­

ship can add to these lists. The key is
finding something in your situation
that will succeed and that you can
celebrate. Build on positive aspects
and almost ignore negative ones until
you are ready to correct them. The
early projects should not be too large
and may not be the most important
ones in your eyes, but be sure that
they succeed. Then be sure to cele­
brate.

P rojects related to the church
building have the greatest potential
for success. That may be a good place
to start. It is hard to feel good about
the church if the facility is run down
and in disrepair. Even an excellent lo­
cation cannot make up for a run­
down facility. Working beside mem­
bers on a project is also an excellent
way to gain deeper understanding of
the church, develop trust of the mem­
bers, and accomplish ministry.

What you do is less important than
the fact that you do something, that
you succeed together, and that you
celebrate. Then, build on your suc­
cess.

3. Develop vital worship.
Worship is central in the small

church. Worship is also the one place
the p astor is e xp ected to be in
charge. This does not mean that we
pastors are free to make wholesale
changes in the traditional order of ser­
vice. It does mean that we have a
powerful tool at our disposal. Some­
where I learned that it is safer to add
new things to the order of worship
gradually than to take traditional
things away.

W hen I arrived at my present
church, I asked the board members
what they did for morning worship.
They said, “Anything you want.” Jok­
ingly I asked if they were trying to get
me into trouble from day one! I
played it safe and asked the woman
who types the bulletin to continue to
choose the hymns and arrange the
service. This continues to work well
in my present context because she is
both capable and cooperative when I
now suggest changes. Gradually I
have made small changes and addi­
tions. I am convinced that gradual ad­
justments will win the day far better
than radical change.

The m ost likely source of co n ­
tention will be the music. Whether
performance or participation is at is­
sue, there are likely to be disagree­
ments, especially as you begin to
grow. I doubt that there are any right
or wrong answers in this area. It is my
conviction that I am not to educate
people musically. Thus, I believe in
using music styles appropriate to the
cultural setting—whether gospel or
classical. Worship and music are both
designed to reach the heart. Cultural­
ly appropriate music will greatly add
to the vitality of worship.

Preaching—not the order of ser­
vice, the music, the prayers, or the of­
fering—will make the primary differ­
ence in worship. Most of us pastors
think we preach fairly well, but most
of us probably do not preach as well
as we think.

In preaching, you with God have
the opportunity to raise morale, lift
vision, build faith, and set direction
for the chu rch body. The small
church that has settled on a plateau
will not care too much if you preach
poorly as long as you love them. But a
growing church requires at least ade­
quate preaching. In my last pastorate,
I often said that people will come
back if we love them and as long as I
don’t put them to sleep. You must
not put them to sleep. Have some­
thing worthwhile to say, and say it
with enthusiasm.

You can begin working on vital
worship on day one, and everybody
will be glad.

4. Develop lay leaders.
John Maxwell tells the story of

Claude, the key lay leader of a church
in Hillham, Ind. This was Maxwell’s

first pastorate, and the church was
about to die. At the first church board
meeting, Claude took the lead, and
everyone else nodded agreement. It
was not hard to recognize that Claude
was the “church boss.”

The next question was important:
“Is he committed or carnal?’’ Maxwell
soon discovered that Claude was
committed, and the two forged an al­
liance. Before each month’s church
board meeting, Maxwell would visit
Claude at the farm and suggest areas
of concern. When it came time for
the church board meeting, Claude
would raise the issues and organize
the workers. Everyone followed his
leadership. Maxwell led the church
without ever making a public recom­
mendation. The church moved from
near death to over 300 people in at­
tendance.

Some church bosses prefer to be
“big frogs in little ponds,” but most
are committed people who want to
serve God. Those who carnally hold
on to power and smallness will need
to be cautiously, but courageously,
confronted. Our strategy with com­
mitted leaders, however, should be to
form alliances while also gradually
raising up additional leaders.

You, as pastor, must lead as a leader
among leaders. Small churches nor­
mally have one family an d /o r a
church boss who basically calls the
shots. This may be done in a formal
manner in regular meetings, or it may
be done quite informally by phone,
over coffee, or in the church narthex.
Whatever the process, you as pastor
need to know at least two things:
Who are the influencers? Are these
influencers committed or carnal?

John Maxwell says, “Leadership is
influence.” If you intend to lead your
small church into growth, you must
be a person of influence. Some pas­
tors have tried to gain leadership by
declaring themselves in control. This
is normally both unwise and unneces­
sary. If you need to say you are in
co n tro l, you aren ’t! In Growing
Plans, Lyle Schaller describes what he
calls the Allies Strategy as a means of
working with the key influencers of
the church to make legitimate new
ministries and growth that would
never occur if the influencers were
not blessing the process. Failure to
work with these leaders will almost
inevitably lead to conflict between

DECEMBERflANUARY/FEBRUARY 4 5

the established members and the
newer converts. Guess who will be in
the middle! Schaller writes, “The best
tactic for minimizing this gulf is to in­
clude as many as possible of the old-
timers from the inner fellowship cir­
cle as allies in helping to pioneer a
new group or cre a te a new
program.”4

In my present pastorate I began
m eeting with each church board
member every month. We meet for
breakfast or lunch or at their work­
place so that no evenings are in­
volved. I seek to know what they are
thinking, to minister to them, and to
share myself with them. I am devel­
oping allies. But all the influencers or
future leaders may not be church
board members. I am also recruiting
prayer partners. We m eet once a
month, one-on-one, for breakfast or
lunch, discussion, and prayer. Since I
am male, my prayer partners are men.
I am now looking for additional men
who are not church board members
but who show a genuine com m it­
ment to God and a potential for lead­
ership.

Possible ways to develop leaders
are endless. I strongly favor one-on-
one contacts and small-group oppor­
tunities as avenues to invest my life
into leaders. You will need to find
God’s method for your situation. You
will grow the church as you grow
leaders.

5. Evangelize.
Your people will not win people to

Christ if you don’t. You must lead the
way

A pastor of a small church in Con­
necticut began to make contacts out­
side of the church that he felt had po­
tential for an evangelistic Bible study.
He approached his committed church
boss. Together they began to lead the
study and to lead people to Christ.
This was the beginning of an effective
small-group ministry and the begin­
ning of the end of that church being
small. They now average over 150 in
morning worship.

Gain the commitment of a key in-
fluencer, and begin to do personal
evangelism or whatever evangelistic
approach that you choose. Equipping
1 or 2 will probably gain better long­
term results than trying to equip 10.
Once your influencer is adequately
trained, put him or her in charge of

all of that ministry or a significant as­
pect of it.

Help your people to understand
and use “webs of influence.” I have a
sermon called “Let FRAN Do It.” Rela­
tionships with .Friends, Relatives, As­
sociates, and Neighbors are the natu­
ral lines through w hich we can
effectively witness. Teach your peo­
ple to pray for FRAN members by
name and to develop strategies to
love them into the Kingdom.

Classes and sermons alone will not
move the member of a small church
to evangelize. Your example and the
example of key leaders are required
to move the church into evangelism.
If 10 percent or more of your adults
respond to this challenge, you will be­
gin to grow.

ninety-nine
percent of small

membership
churches suffer

from low
self-esteem.

Be certain not to neglect the needs
of your community as open doors to
evangelism. There will always be more
needs than you can meet, but prayerful
participation of the church in one or
two areas can make a big difference.

I recently heard a church planter
tell how involvement with Alcoholics
Anonymous became the door to lead­
ing many to Christ and consequent
church growth. Where I serve, there
is a pressing need for day care and En­
glish as a Second Language classes.
Our facilities cannot handle day care
without large financial outlays, but
we do expect to begin free English as
a Second Language classes, using the
Bible as the text.

6. Develop corporate prayer.
This may be the first thing that you

want to do, but my experience tells
me that this is much harder than it
sounds. We talk about prayer far more
than we pray. Even prayer meetings
are more talk than prayer.

Early morning intercessory prayer
meetings are returning to the church.
This is good news. But will they work
in local churches where there are
probably only 20 to 40 adults from
which to draw? You must decide.

I have mentioned our prayer part­
ner ministry. Prayer partners also pray
with me before Sunday morning ser­
vices. We meet quarterly for a prayer
breakfast and annually for a prayer re­
treat. Our church also has a prayer
group that m eets on W ednesday
evening and a night of prayer the
third Tuesday of each month where
everyone is invited. These are only
examples of what may be done.

I have heard people from larger
churches say things like, “You need at
least 40 to have the power neces­
sary.” This is more a personal preju­
dice than a biblical truth. What are
the needed numbers in a church of
25, 40, or 75 persons? I do not know.
But I am convinced that we need to
pray, we need to pray together, and
we need to pray for specific needs
that include the raising up of workers
and the salvation of specific individu­
als.

A nod to God in Sunday School, a
pastoral prayer in worship, and a
com fortable W ednesday evening
prayer meeting will not get it done.
What will? I am not sure. I have no
formula, but I am seeking to develop
some men and a church family who
will have a burden that sends us to
our knees until we hear from heaven.
Pray for it!

7. Develop a purpose,
vision, and goals.

Since small churches operate as
families, their vision is normally limit­
ed to caring for the family. Dudley
says it this way: “It is committed to
people, not progress.”5

This is not to suggest that your
church will not respond favorably to
determining purpose, vision, and
goals. This is one of the first things I
did in my new assignment. The lead­
ership of my church is predominately
white collar and forward looking. We
had a series of special meetings to
brainstorm for ideas. I brought a
“straw m an” purpose statem ent,
which reflected much of our think­
ing. We then tore it apart and put it
back together in a new form. This
same process can be used with vi­

4 6 THE PREACHER S MAGAZINE

sions and with goals. After leadership
agreement, we presented the pur­
pose and vision statements to every­
one in the church on professionally
prepared 3" x 5" cards. It excites me
when I attend church board meeting
and see members entering into dis­
cussion with those cards in their
hands. They are being guided by a
purpose and a vision.

Crandall and Sells correctly argue
that church leadership will reach no
further than the pastor allows. They
write, “The pastor’s leadership and vi­
sion is often like a tetherline to which
the congregation is bound, walking
and moving in constricted circles lim­
ited by the leadership skills and vi­
sion of the pastor.”6

You need to know what you believe
are the purpose, vision, and goals of
your local church. If, in your process
of coming to understand the church,
you realize that they are not prepared
for your vision, I suggest you hold off
from conducting discussions of these
issues. Keep working one-on-one with
your influencers until you know your
key people are moving in the right di­
rection. You may not choose to for­
malize vision until you are well into
your pastorate, but you must know
where you are going.

When it does come time to consid­
er formalizing the process, do not
serve your idea on a silver platter.
Your members must own this vision.
Give them time to brainstorm. They
will probably improve your ideas.
Our church board certainly improved
mine. Someone said, “Good ideas are
my ideas, and bad ideas are your
ideas.” Everyone thinks that way to
some extent. Involve your people in
the process. They will turn the dream
into a reality.

8. Change the structure.
Changing the church structure is

vital. The small church is a primary
group, one big happy family, not an
organization. To move beyond being
a small church, it must become an or­
ganization, a family of families, a
church of many groups.

My present church is now attempt­
ing to change its structure from small
church to large church in two signifi­

cant ways. Most important, we have
introduced a small-group ministry
that makes the group leader the pas­
tor to the people of that group. The
laity is being released, showing that
the ordained minister does not need
to do all the ministry, and showing
that not everyone has to do every­
thing together.

It is also our goal that these groups
will be entry points into the church
by winning and assimilating new peo­
ple to Christ. Multiplying entry points
into the church is essential to struc­
tural change. We are using the same
philosophy in Sunday School by mov­
ing from one adult Sunday School
class for all adults to three adult class­
es with varied curriculum. Attenders
are encouraged to take their pick.

Your example
and the example

of key leaders
are required to

move the church
into evangelism.

The second change was to limit
leaders to only one working commit­
tee. This rule opens the door for new­
er people to enter into the decision­
making processes of the church, plus
it frees some deeply committed peo­
ple to move beyond m aintenance
ministry.

Goals of structural change are ba­
sic—moving from a single-cell to a
multicell church, and moving from a
narrow leadership base to a broader
leadership base.

Hunter writes, “The leader’s great
opportunity is to help the people per­
ceive that if they go multi-cell, each
believer can still meaningfully relate
to as many people as in a single-cell
congregation, and that, for the most
part, the long-standing members will
still relate to one another.”7 He later

adds, “The way to enable very signifi­
cant church growth is by multiplying
units, not through cellular division,
but through cellular reproduction.
This strategy advocates the creation
of essentially new cells as ports of en­
try for undiscipled people. The strate­
gy does not divide old cells, but
leaves them intact.”8

Imagine your church of 35 to 75
persons moving gradually to add one
new adult Sunday School class and
two new home groups to the church
each year for seven years. Your “small
church” would not be small any more!

Maner tells the story of seeing gold­
fish in a pond that were over a foot
long, while his at home were only
two inches long. The man at the
pond explained, “You put your fish in
a little fishbowl. They stay little. If
you put them in a big pond like that
one, they will, in time, be just as big
as those are.”9

If you want your church to grow,
you must provide the structure that
enables growth.

Turning the small church around
can be a formidable task. Are you still
interested? At least half of us are serv­
ing in small churches, and the evange­
listic potential is incredible.

I am seeking to use these eight
principles. Some days I know they
are working. Other days I know noth­
ing is happening.

God has called us to work hard
and to work smart. We must accept
the challenge of church growth, but
ultimately we must recognize that it is
God’s church, and only He can turn it
around. *

1. Crandall and Sells, There’s New Life in the Small
Congregation! (Nashville: Discipleship Resources,
1983), 90.

2. Bill Sullivan, Ten Steps to Breaking the 200 Bar­
rier (Kansas City: Beacon Hill Press of Kansas City,
1988), 76.

3. Crandall and Sells, There’s New Life, 96-97.
4. Lyle Schaller, Growing Plans (Nashville: Abing­

don Press, 1983), 37.
5. Carl S. Dudley and Douglas Alan Walrath, Devel­

oping Your Small Church’s Potential (Valley Forge,
Pa.: Judson Press, 1988), 26.

6. Crandall and Sells, There’s New Life, 43.
7. Donald McGavran and George G. Hunter III,

Church Growth Strategies That Work, ed. Lyle E.
Schaller (Nashville: Abingdon Press, 1980), 90.

8. Ibid., 91.
9. Robert E. Maner, Making the Small Church

Grow (Kansas City: Beacon Hill Press of Kansas City,
1982), 26.

DECEMBER/JANUARY/FEBRUARY 4 7

Church Administration

Building Your Church
Leadership Team

Most businesses, beginning
with those of 75 to 150
employees and ranging up­

ward into the thousands of employees,
have entire management teams. Start­
ing at the top with a chairman, presi­
dent, and board of directors, they
range downward through a series of
vice presidents, department managers,
supervisors, and foremen. In some
companies, the management team
equals 40 percent of the workforce.

In many churches with an active
membership of 75 to 150 persons
and upward they have—a pastor. He
is expected to serve as chairman,
business manager, supervisor, project
foreman, and whatever else might be
needed. No wonder pastors some­
times decide to sell life insurance in­
stead; no other job description re­
quires so much of one person. No
other position requires one person to
wear so many different hats.

There is a solution, at least a partial
one, to this one-man-many-hats dilem­
ma. That solution is found in gathering
around the pastor a strong staff, if possi­
ble, and a strong lay leadership team.
Since the church seldom has the corpo­
rate income to justify large paid man­
agement teams, the pastor must devel-

by Bill O’Connor
Evangelist, Church of the Nazarene,

Newberg, Oreg.

op a team of volunteer leaders who can
supplement his ministry and ease his
workload. His only other choices are
physical exhaustion, on the one hand,
or a growing list of incomplete ministry
assignments on the other.

Here are some suggestions for build­
ing a team that can help make the
church more effective, ministry more
diverse, and keep the pastor function­
ing longer and more efficiently.

First, if at all possible, provide
the pastor with at least one staff
member with whom he can share
ministry and ministry concerns.

There is strength in a shared min­
istry. When there are two persons re­
sponsible to a congregation, the load

is more than halved. Together the pas­
tor and staff member can discuss con­
cerns, share frustrations, seek solu­
tions, and apply creative innovation.
The wise man, Solomon, may have
had team ministry in mind when he
penned, “Two are better than one,
because they have a good return for
their work: If one falls down, his
friend can help him up. But pity the
man who falls and has no one to help
him up! Also, if two lie down togeth­
er, they will keep warm. But how can
one keep warm alone? Though one
may be overpowered, two can defend
themselves. A cord of three strands is
not quickly broken” (Eccles. 4:9-12).

Whether Solomon was thinking of
team ministry or not, he certainly pre­
sents some principles of teamwork
that cannot easily be ignored. Pastoral
ministry will be more efficient and ef­
fective when there are two people
committed to sharing the load. They
become the president and vice presi­
dent of the effective ministry tean .

The second step in building a
powerful ministry team is to get
the staff an outstanding executive
secretary.

This person becomes the business
manager, the one who keeps the chief
executives on course, protects their
time, handles their routine concerns,
and keeps all the machinery running
smoothly. The church secretary, more
than anyone else, can be the lubricat­
ing factor that keeps the entire team
functioning most effectively. A good
secretary frees the pastor and staff
members from the mundane, liberat­
ing them to concentrate on the min­
istry concerns that matter most. A
good secretary serves as an invaluable
ally in ministry and should be treated
as a minister as much as the men and
w om en who lead the team . She
should be included in team meetings
and treated as a ministry associate.

4 8 THE PREACHER’S MAGAZINE

Now it’s time to gather the other
leaders of the congregation who
are already in place and begin in­
co rp o ratin g them and m olding
them into a team.

All too frequently the church has
leaders in place, in positions to which
they have been elected or appointed,
who function independently of the
whole. They have been placed in
some ministry “Siberia” to survive the
cold on their own. It’s time to bring
them in from the cold and make them
part of the corps of ministers who
work together to lead the church. I
speak of Sunday School superinten­
dents, missionary presidents, youth
leaders, head ushers, fellowship
group leaders, senior adult program
directors, children’s church leaders,
men’s and women’s group presidents,
and any other persons who hold key
leadership roles in the congregation.
Instead of functioning separately, their
programs independent of one anoth­
er, these people should be brought to­
gether and their programs shaped to
contribute to the overall goals and di­
rection set by the ministry team.

Once the team is gathered, the
work is only begun. Now you must
mold these people—professional
staff, support staff, and lay leaders
alike—into a working team.

The first prerequisite for doing so is
time—time spent together getting to
know each other, coming to appreciate
and understand each other, and learn­
ing to work and play together. These
goals require more than seeing one an­
other in church on Sunday mornings;
they require a deliberate effort on
everyone’s part to form themselves into
a leadership team. Here are some sug­
gestions that will help lead this diverse
group of people toward the blending of
their thoughts and of their lives that
will result in an effective ministry team.

/. Give every member of the team
a copy o f a book on ministry that
presents some basic concepts you
want everyone to understand. Don’t
loan them the book. Buy one for
every person and present it as a gift.
Deliver it personally. Ask that the
book be read by a certain date—give
them about a month—and that they
be prepared to share their under­
standing at a team retreat.

2. Plan a retreat and request every
member o f the group to attend. An­
nounce the dates well enough in ad­

vance that everyone can fit it into his
calendar. A full weekend would be
ideal; a Friday night and full day on
Saturday should be considered a mini­
mum. Choose a place w here the
group can both study, pray, discuss,
and play together. A mixture of in­
tense study and discussion, planning
times, and recreational activity is ide­
al. Suggestion: A raft trip down a river
is a great way to break down barriers
and really get to know each other.

There is strength
in a shared

ministry.

3- Spend your retreat time in team­
building activities. Use some ice-
breaking activity at each session that
forces the members of the team to
mix and to share themselves with each
other. Bring in someone from outside
the church to teach about team rela­
tionships. The pastor cannot do this
best because he is also a member of
the team. He needs to be part of the
folding-in that you want to take place.
Schedule some planning sessions in
which every area of ministry repre­
sented by the team is discussed, and
team members begin to explore ways
of supporting each other and working
together. Close the retreat with a time
of intense spiritual focus leading to
mutual commitment to Christ, the
church, and to each other. Commu­
nion would be an effective way to
bring the weekend to an end.

4. Schedule monthly potluck din­
ners after the morning service, on
Sunday evenings after church, or on
a weeknight if that best fits team
member’s schedules. Gather the team
to eat together, play together (play
with a purpose), expand their hori­
zons together, plan together, and pray
together. Make these monthly sessions
times that focus both on team fellow­
ship and on real ministry concerns. Do
som ething at each m eeting to
strengthen and expand team relation­

ships. Be sure that each m eeting
serves to strengthen and develop the
ministries that the team members lead.

5. Treat the entire ministry team
as y o u r exp a n d ed ch u rch sta ff
There is no hierarchy anymore. Every­
one is a minister, and everyone’s min­
istry is as important as any other’s.
Though the professional staff will
surely have their own weekly meet­
ings, this monthly meeting is a staff
meeting in every sense of the word.
These meetings are times for sharing
joys and sorrows, for reporting min­
istry concerns, for hammering out so­
lutions to ministry concerns, and for
goal setting, planning, and a future fo­
cus. Every session should include de­
votion, sharing, and times for prayer.

6. Lead the church through the
com bined efforts o f the ministry
team. Let this group becom e the
body that recommends direction and
program to the board. Use each team
m em ber visibly in congregational
leadership. Have members of the
team become active participants in
leading worship. Make it clear to the
congregation that all ministries are
important and that all ministry lead­
ers stand together in building the en­
tire church program.

Team ministry works. It strength­
ens focus and gives direction. It pro­
vides the pastor and staff a level of
support that they’ve not known pre­
viously. It places many more strong
backs under the ministry load. It
gives the congregation many leaders
to follow who are all going in the
same direction. It unites all ministries
behind a common set of goals and a
common sense of direction.

Concentrate on your leadership
team. These are the 20 percent of the
people who will do 80 percent of the
work. They are the people who will
help increase pastoral ministry by eas­
ing the workload and giving you time
to concentrate on the things that mat­
ter most. A good team will support you,
encourage you, stand by you, work
with you, and make your own ministry
a success. Rather than choosing to sell
life insurance someday, the presence of
a ministry team may affirm the decision
you made years ago that pastoral min­
istry is the greatest calling in all the
world. As Solomon said, “Though one
may be overpowered, two can defend
themselves. A cord of three strands is
not quickly broken” (Eccles. 4:12). *

DECEMBER/JANUARY/FEBRUARY 4 9

Social Concerns

I Was Raped! Why?

The radio blared out, “If you
want the servicemen overseas
to receive their packages by

Christmas, they must be mailed no
later than the end of the month.”

Three of my friends were serving
in the armed forces, and I wanted to
send them each a little gift. I deter­
mined to leave the college campus on
Saturday and ride the bus to town. I
had been thinking about the tin of
butter cookies, which the department
stores sold, as something that my
friends away from home might enjoy.

My college was located about 20
miles south of town, and the bus
schedule did not seem at all adequate.
There were only four runs each day.
Then, too, the cost was excessive.
Very often a student would accept a
ride from a passing motorist, or some
would hitchhike. The dean of women
kept cautioning the girls against do­
ing such a thing.

However, when one of us was wait­
ing for the bus, and a local farmer of­
fered a ride, it was often accepted.
Twice I had accepted a ride. This Sat­
urday I planned to catch the 1 p.m . bus
into town and then get the late after­
noon bus back from town. I would be
back on campus in time for supper.

Saturday turned out to be a beauti­
ful fall day, with the air a little crisp,
yet still moderately warm. The bus
was on time—something that did not
always happen. It didn’t take long to
locate a department store that sold
the butter cookies. The store also
mailed the packages for the customer
and only charged the postage. When I
left the store, I suddenly realized that
the total amount of three boxes of
cookies, plus the postage, had used
up most of my money. I counted the
change, and there was not enough
left for bus fare.

It seemed that my only recourse
was to walk back to the campus. For
several miles, the walking was pleas­
ant. As the afternoon passed, the air
turned more chilly. I only had on a
light jacket. Thinking of the ap-

by June M. Temple
Freelance writer,
Abbotsford, B.C.

proaching deeper coldness and the
darkness that was soon to descend, I
stuck my thumb out in hopes for a
ride.

A few cars passed.
Then an old car, with a young man

driving, stopped to pick me up. I
jumped into the front seat, and we
continued south on the main high­
way. After a few miles he veered off
onto a deserted side road and traveled
about a mile. He stopped the car. I
found myself sitting by a car door

with a floppy handle, which I could
not open.

I was brutally raped. By the time
midnight arrived, I had been picked
up by an elderly couple, treated by a
doctor, interviewed by the police,
had personally identified the rapist,
and been taken home by my parents.

For two days at home, my mind was
filled with the big “WHY?” Why did
God allow this to happen to me? I be­
longed to my Savior! I was attending a
Christian college! I wanted to serve
the Lord! Actually, I was surprised that
the Almighty had allowed such a thing
to happen to me. My faith was not
shattered, though. I believed that God
was in control. I felt that God had les­
sons for me to learn even from this ex­
perience, and I wanted to learn them
as quickly as possible.

This awful event took place during
World War II. Many years have passed
since then. It took about 10 years be­
fore I understood three lessons. My
learning is continually being rein­
forced.

5 0 THE PREACHER’S MAGAZINE

Before I returned to school, I spent
my time at home playing the piano
and at times singing. An emotional
healing began. The peace of God fold­
ed around me. A strong idea came to
mind: I was to put away recklessness
and use the common sense that God
had given me. It seemed that this was
lesson number one.

The next lesson began the day that I
returned to school. My spirit had been
excessively proud in regard to my
looks, my abilities, and my station in
life. God allowed my poor judgment to
humble me. I now felt dirty and
ashamed. I wondered if every student
in the school was aware of my rape. I
didn’t want to look anyone in the eye.
I thought that no Christian young man
would ever want to marry me.

In the spring, the trial took place.
There could not be a more debasing
experience. I was embarrassed on the
stand and made to feel that I was the
one on trial. The defending attorney
for the accused tried to degrade my
father. He also insulted the intelli­
gence of the couple who rescued me.
He even ridiculed the doctor after he
said that I had been a virgin.

While on the stand, the man who
raped me admitted to performing the
act. The reason he offered for raping
me was because I had slapped him
when he had tried to kiss me. The tri­
al ended with a hung jury. The judge
committed him to prison for the less­
er crime of theft, since my empty
purse had been found in his car at the
time of his arrest.

Newspapers carried the news of
the trial. More embarrassing days
were before me.

Telephone calls started to come
from well-meaning people who of­
fered sympathy and understanding.
They assured me that it was not my

fault. These calls were probably an
encouragement to my parents, but I
wanted the matter dropped and for­
gotten.

There were people who talked be­
hind my back, yet whispered loud
enough for me to hear, “She got what
she was asking for,” or “Every girl real­
ly wants to be raped.”

There were those who said noth­
ing, but I could tell by their eyes and
their faces that they could only think
of one thing while they were talking
to me.

There were those who called me
“slut” to my face. Lesson two—to put
away pride was difficult to swallow. A
Bible verse enabled me to endure dur­
ing these difficult times: “I can do all
things through Christ which strength-
eneth me” (Phil. 4:13, KJV). It kept
coming to my mind and helped me to
survive the hurt and humiliation with­
out developing a bitter spirit toward
God.

By God’s grace and strength, I was
able to ignore people’s remarks, to be
kind to nastiness, and to look toward
the future when this period of my life
would be over.

Several years passed before I be­
came very aware of lesson three. It
came at the time when my mind kept
screaming at me: “The rapist is going
to be released from prison!” I had a
comfort in the safety of my home and
in the protection of my husband. God
had chosen for me a man who loved
the Lord. A man who loved me de­
spite what had happened to me! A
man who stood by me through the
trial! He never condemned me for the
mistake that I had made. All of this
knowledge was at the core of my love
for him. However, until now I had not
com prehended how God had
brought this good from an evil situa­
tion. Lesson three was in the form of
an assurance. God had chosen this
particular man just for me. I now real­
ized that having been raped had
played a part in my accepting this
man’s marriage proposal.

Every time that I read about, hear
about, or see the story of a rape vic­
tim on television, I am very aware of
that day in my life in the early 1940s.
It’s like instant replay. Yet, my story
could have happened today. Hardly a
week goes by without the atrocious
act of rape in the news. Women of all
ages are going through the emotional

trauma of accusations, humiliation,
and shame.

Here are some rules the Christian
community should follow when com­
ing into contact with women who
have gone through rape:

I was surprised
that the

Almighty had
allowed such

a thing to
happen to me.

1. Show love and compassion.
Don’t accuse; they already accuse
themselves even when they aren’t
guilty.
2. Don’t bring up the subject of
their rape. There is a period when
they need to put it behind them.
3■ Go to the Bible when they in­
troduce the subject. Help them
fin d a verse that will encourage
them and give them strength to
deal with the trauma.
4. Pray with them and fo r them.
Hold their hands or put your arm
around their shoulder. This will
help alleviate their inward feeling
of being “unclean.”
Be gentle. Be kind. Don’t suggest

that she will forget the incident in
time. She will always remember every
detail. However, the question, “Why
did this happen to me?” will pass into
unimportance when the victim feels
the love of Christ toward her through
you. This was true in my life.

I survived and became an emotionally
whole person through the love, com­
passion, gendeness, and kindness of my
family and friends. They were sensitive
to my need of talking or not talking
about the rape. They shared with me
from the Word of God. They held my
hands in prayer—this helped alleviate
my feeling of being unclean. Most im­
portant was the healing power of God.

Perhaps today’s victims would ben­
efit if they, too, could experience the
love and compassion with which I
was surrounded. 1

Hardly a week
goes by without

the atrocious
act of rape

in the news.

d e c e m b e r /ja n u a r y /fe b r u a r y 5 1

Ark Rocker

Smerdley is once again “fit to be
tied,” as they say. What got to
him this time happened two

weeks ago in the ordination service at
Annual Luau. It got to him because,
during his two-year “burnout sabbati­
cal,” he “read theology,” as he says.
Ironically, as he says, “[I] didn’t think
that I had read enough to make a dif­
ference.”

What got him two weeks ago hap­
pened on this wise. We sang a hymn
—it’s in the new hymnal—written by
The Best Known of All Modernists,
and a shouting spell broke out. Well,
it was what passes for a shouting
spell these days; a dozen folks said
“Amen” aloud. Most everyone really
felt that the Spirit had moved on us.
Conference Poob, obviously moved,
croaked: “Hooey! This is just like
camp m eetin’! Let’s sing that last
verse again!”

We leaped to our feet, bawled out
the last verse again, to that wonderful
Welsh tune, sat down, and vibrated
for a spell.

We knew what we felt that night,
but Smerdley is quite sure that we did
not know what we were singing. Im­
mediately after the service Smerdley
stormed the platform and interrupted
the usual rounds of self-congratula­
tions and polite fibbing indulged in
by “platform parties” at the end of
high occasions.

“Do you really believe what we
sang?” he blurted through clenched
jaws. “Can we really sing such stuff?
Should we ever sing m odernist
garbage, let alone at an ordination ser­
vice?” He addressed no one in particu­
lar, and of course, he wasn’t really
asking questions. But he had obvious­
ly taken a 120V AC shock in a 9V DC
system, so Conference Poob drew
him aside for counsel.

Evangelical
Spin

“Look, Brother Smerdley,” said Con-
Poob, “we surely would not want to
impugn the wisdom of the Hymnal
Production Committee, would we? Af­
ter all, the Ethereal Realms themselves
appointed them. And, it’s obvious that
Doctor Modernist’s words bore true
faith, or we would not have had that
great moving of the Spirit on the
crowd, would we? I mean, a mod­
ernist doesn’t have to be a modernist
all of the time, does he? Couldn’t he
be led to write something that we all
could sing? Again, can’t we put an
evangelical spin on this hymn?”
(Smerdley’s friends are grateful that
he missed the non sequiturs here.
He’d have endangered the ice caps for
another month if he had caught on.)

“An evangelical spin?” choked
Smerdley. “The modernists set out to
fill the terms of the old-time gospel
with new meanings acceptable to
modern science and modern philoso­
phy and modern etcs. Don’t you see,
man? We took their bait. And what
about the integrity of the hymn
writer? Do we have a right to put
whatever meaning we wish upon his
words? Evangelical spin, indeed!”

ConPoob, sensitive to Smerdley’s
“iffy'” psyche, thanked Smerd for help­
ing him think about something about
which he had never thought before,
warmly shook his hand, and invited
him to lunch week after next (“when I
get back from Poohbahs: Preservers of
the Faith,’ a seminar to be held in Can-
cun next week”). End of story. So far.

I must say, I w onder if Smerd
doesn’t have it wrong, again. I mean,
there may be something to this evan­
gelical spin thing. For instance, think
of the possibilities of “Home on the
Range,” spun evangelically into a fu­
neral hymn: it’s a petition; it has a
pleasant tune, suitable for either con­

gregation or quartet. The mood’s just
right—a bit of longing, the promise
of contentment, bucolic images. And
the words . . .

“Oh, give me a home!”—certainly a
w orthy yearning as we w ander
wounded up and down the great
mountains and valleys of life. And the
recognition that such an end to our
peregrinations will come as a gift.

“Where the buffalo roam”—“roam”
might bother some if they think we
are singing “Rome,” as in “where the
buff allow Rome,” or “where the bu
[w hatever that may be taken to
mean] follow Rome.” Otherwise the
phrase is a lovely recall of shady, lush,
green pastures. The evangelical spin
would understand “buffalo” to refer,
not to the rather forbidding-looking
mammal, but to the buffaloberry
bush, heavy with sweet and dewy
fruit, spread all over the verdant
range. And th ere’s an extra bit of
evangelical spin here: the botanical
name for the buffaloberry bush is
Shepherdia. How much more Psalm
23-ish can you get?

“Where the deer and the antelope
play”: The first word that comes to
mind as you watch deer and antelope
gambol (not gamble!) is grace. Grace,
of course! “Oh, give me a home . . .
where grace fairly leaps and plays in a
sort of free abandon.” Brother, that’ll
not only sing. It’ll preach!

The evangelical meaning of “Where
seldom is heard a discouraging
word,” applied to our eternal reward,
is transparent. You may not even
need to spin the phrase. And, we can
take spinfree as well, “And the skies
are not cloudy all day. ”

W e’d have the p erfect funeral
hymn if we could just spin the older
folk away from thinking “oven” when
we sing that word “range.” *

5 2 THE PREACHER'S MAGAZINE

WORSHIP
&

PREACHING
HELPS

DECEMBER/JANUARY/FEBRUARY 5 3

Leslie Krober

December/January/February 1994-95
Prepared by Leslie Krober

INTRODUCTION
Dr. Rick Warren, pastor of Saddleback Valley Community Church in Mission Viejo, Calif., has influenced thousands

of pastors in their communication style. I am one. He shares his sermon outlines and urges us to try to make them bet­
ter. In this series, I have adapted some of his outlines and made them my own. You should now do the same: make
them your own and make them better.

Effective preaching must prod the Christian toward changes in behavior and attitudes, but at the same time be a
seedbed of challenge to non-Christians. It must be more than the giving of information. It must encourage by telling
how things could be with faith in Christ and how they may change attitudes and behaviors.

When I began to pastor 22 years ago, my sermons were longer, more tiresome, and filled with references to theolo­
gians and commentaries. They did not give the needed “how tos” that effective preaching requires. Paul’s letter to
Philippi teaches how to live with joy and contentment in spite of difficult circumstances.

You will preach Phil. 2:5-11 before 2:1-8 so as to have the more appropriate sermon for Christmas Sunday, Decem­
ber 25.

The final sermon from 1 Peter is designed to give you a practical sermon on holy living, describing four adjust­
ments that must occur in believers.

Blessings on you.

5 4 THE PREACHER’S MAGAZINE

HOW TO MAKE A DIFFERENCE
by Leslie Krober

Phil. 1:1-11
Dec. 4, 1994

INTRO:
Philippi was a Roman colony and the leading city of

Macedonia. The Philippian Christians became the first be­
lievers in Europe in a .d . 51-53. Lydia, a businesswoman,
was the first convert. Paul’s ministry made economic im­
pact on the city, and so the leaders opposed, flogged, and
jailed him without a trial, even though he was a Roman
citizen. Through this the jailer was converted also. Paul
wrote this Epistle while under house arrest in Rome (see
Acts 28:14-31) in a .d . 61.

Paul encouraged the Philippian Christians to stand firm
and rejoice regardless of circumstances. He warned of
two destructive groups who were following him and
teaching heresy: the Judaizers (legalists) and the antino-
mians (lawless ones).

Paul knew the believers wanted to make a difference;
they wanted to count for eternity. This adds value to our
existence and aids in facing difficulty. Knowing that what
we do helps others and God’s cause, we are more likely
to hang in there.
ILLUS. One saying is, “Life is like a mother dog with pup­
pies gnawing on her tail.” If you have a sense of purpose
in life or value in what you do, it’s no big deal to let the
puppies chew away. As Paul expressed his gratitude for
the Philippians, he told them how to make an eternal dif­
ference in the face of difficulty. First, it was:

I. Find a Cause and Stick to It (v. 5)
“I always pray with joy because of your partnership in

the gospel from the first day until now” (w. 4-5, italics
added). To become a person of influence making a differ­
ence in the world, find a cause. Become a partner in the
gospel of Christ.

Partners don’t work alone. Thus, when you are weak, a
partner carries the load. When you don’t know how or
what to do, a partner plugs the gap. Becoming a partner
in the gospel of Christ is to work with others to tell the
Good News. But you also have to stick to it. Paul assures:
“He who began a good work . . . will carry it on to com­
pletion” (v. 6).
ILLUS. Mike Pattinson, Washington State quarterback,
rode the bench for four years behind now-NFL quarter­
back Drew Bledsoe. Other potential QBs quit or trans­
ferred to other schools. But Pattinson hung in there and
got to start for a Pac-10 school as a fifth-year senior.

God will work it out in you. “From the first day until
now” (i.e., from a .d . 51 till a .d . 61), they had held on tena­
ciously to Christ. Sometimes great things happen only be­
cause someone refuses to give up. You don’t have to be
smarter, stronger, or more powerful; simply hang in there
longer.
ILLUS. Sticking to it is not easy. Leslie married Lee Strobel
in 1972. She was into banking; he was a writer for the
Chicago Tribune. Neither were Christian, and God wasn’t

on their agenda. Linda Lenssens befriended Leslie and led
her to become a fully devoted follower of Jesus. Lee be­
lieved that church was: boring, hypocritical, money-grub­
bing, and irrelevant. Not a good prognosis.

Lee was often infuriated; Leslie’s godly behavior increas­
ingly accentuated his own cynical, bitter, self-centered
life. Leslie learned restraint and prayed. Two years later,
Lee chose to follow Jesus. Today, he is a pastor at Willow
Creek, using his writing skills to share Jesus. (Strobel, In­
side the Mind o f Unchurched Harry and Mary, 140-57).
Find a cause and stick to it— “hangeth in there.”

II. Find a Faith and Commit to It (v. 7)
“Whether I am in chains or defending and confirming

the gospel, all of you share in God’s grace with me” (ital­
ics added). To become a person of influence, to make a
difference in your world, find a faith.

Be a living, talking illustration that the only path to for­
giveness is the path of God’s undeserved kindness and
not through personal effort to do more good than bad.
Constantly remind people by your life that you are not in­
herently better than they, just forgiven by grace through
faith in Christ.
ILLUS. Bob Costas interviewed Coach Bobby Knight of In­
diana University on television. Because Knight was again
guilty of negative courtside antics, Costas asked about
Knight’s perception of himself. “I’m a pretty good guy.
When I get to the pearly gates, St. Peter is going to say:
‘Come right on in, Bobby.’” His comments reflect the
common view: “By means of good works, I’m going to
make it. No big deal.” He doesn’t understand that it’s by
trusting, not trying.

A. Lydia trusted first (Acts 16:11-15).
Paul’s missionary work illustrates that each person has

to share in grace. In Philippi, the Lord opened Lydia’s
heart first to respond to Christ. “When she and . . . her
household were baptized, she invited [Paul] to her home.
‘If you consider me a believer in the Lord,’ she said,
come and stay at my house.’ And she persuaded” them.

B. The jailer trusted too (Acts 16:25-34).
The jailer also had to find a faith. He asked, “‘What

must I do to be saved?’ They replied, Believe in the
Lord Jesus, and you will be saved—you and your
household.’ . . . He and all his family were baptized.”
The whole family “was filled with joy because [they]
had come to believe in God.”

These were the first to find a faith and commit to it,
not through works, but by God’s unmerited grace.
They accepted God’s Word, which says forgiveness is
through faith in Jesus. To make a difference in your
world, find a faith and commit to it.

III. Find a Standard and Rise to It (w . 10-11)
“That your love may abound more and more” (italics

DECEMBER/JANUARY/FEBRUARY 5 5

added). To become a person of influence, making a dif­
ference in your world, find a standard and rise to it. Learn
to love like Jesus. Become a partner in loving.
ILLUS. The Air Force Academy is a good example of set­
ting high standards: first-year cadets can have no personal
possessions during the first semester, just clothing, bed­
ding, books, toiletries. Thousands compete to be a cadet,
volunteering to commit to the United State Air Force
Honor Code: “We will not lie, steal, or cheat, nor tolerate
among us anyone who does. Furthermore, I resolve to do
my duty and to live honorably, so help me God.” USAF
commentary says: “As bearers of the public trust, it is the
code which helps build a personal integrity able to with­
stand the rigorous demands placed upon them.”

If the Air Force can do it, certainly it should not be out
of place for God to ask a similar thing. Paul’s prayer re­
veals the standard to which we are to rise: “That your
love may abound more and more.”

A. Love needs to abound in knowledge (v. 9).
Learning God’s law, not just man’s, is crucial.

ILLUS. Pope John Paul II said: “Good is clearly distinct
from evil. Morality is not situational. Right is right. Wrong
is w rong. If each individual co n scien ce becom es
supreme, then moral confusion reigns. Only absolute
morality provides the basis for a healthy society.” His pur­
pose? To counteract moral erosion among Catholics
(Time, Oct. 4, 1993).

B. Love needs to abound in insight (v. 9).
Insight is sensing the implications of love and learn­

ing how to apply love when boundaries get blurred. In­
sight includes learning to discern what is best, having a
sense of what is vital. It is developing a nose for good
and evil, like a hunting dog does for birds. Such a
growing Christian takes a long view of life and doesn’t
make decisions based only on today.
C. Love needs to result in purity (w. 10-11).

If you begin to live on the basis of what you have dis­
cerned as the best, then your behavior will change.
You will be “filled with the fruit of righteousness”:
“love, joy, peace, patience, kindness, goodness, faith­
fulness, gentleness and self-control” (Gal. 5:22-23).
These come when Jesus lives His life through us. It is
produced by Jesus, not by hard work or effort. It re­
sults from our consecration: giving oneself to the high­
er purposes or standards of God.

CONCLUSION:
Christians need to be trained to hit the target of righ­

teousness. It is similar to the process of learning to hit
the mark in target shooting.
ILLUS. The target shooting facility at the Olympic Train­
ing Center in Colorado Springs is unique. It is free of air
currents and sound distractions. Each person wears a
lead-weighted vest to reduce the vibrations in the arms
from the beating of the heart. The shooter becomes
aware of his heartbeat and learns to pull the trigger be­

tween the beats. Such training is the only way of produc­
ing the precision necessary to win in world competition.

Point? Training someone in walking with God to hit the
target of righteousness is not automatic. One is not al­
ways able to do what one wants to do in his mind. Paul
described this internal wrestling match in his writings.
God's program for changing the world is geared to:
truth—changing people’s thinking; love—changing peo­
ple’s hearts; and gra ce—removing people’s guilt or
shame. This means that we will walk with new Christians
as they learn the meaning of holy living.

Our task? Become partners in the gospel: find a cause
and stick to it. Become partners in God’s grace: find a
faith and commit to it. Become partners in the goodness
of Christ: find a standard and rise to it.

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “We Will Glorify”

“I Will Bless Thee, Lord”
“We Have Come into His House”

“The Solid Rock”
“O Come, Let Us Adore Him”

Prayer of Praise
Choir Special “O Magnify the Lord”
Congregational Greeting Recognize Visitors
Family Information Announcements
Scripture Phil. 1:4-6, 9-11
Song “O Jesus, I Have Promised”

“My Jesus, I Love Thee”
Dedication of Tithes and Offerings
Offering
Special in Song
Message “HOW TO MAKE A DIFFERENCE”
Song “I Sought a Flag to Follow”
Benediction
Postlude

Creative Worship Ideas
Invocation

Father, Your very presence causes us to choose
whom we will serve. Inspire us to joyfully choose
You always. Anchor us in the storms of conflicting
motives so that we might always focus our desire
upon You and bring glory to Your name. Amen.
Advent Wreath

Each Sunday of Advent has its distinctive theme:
Christ’s coming in final victory (first); Prophecies and
John the Baptist (second/third), and the events pre­
ceding the birth of Jesus (fourth).

You may want to set your wreath on the Commu­
nion table or a table brought in for it.

This first Sunday of Advent, light one purple can­
dle and read Isa. 9:1-2, 6-7 and 60:1-3. An alterna­
tive song to be used is: “O Come, 0 Come, Em­
m anuel.” The wreath, the candle, and the song
could be inserted in the first 10 minutes of the ser­
vice while two other songs listed could be deleted.

5 6 THE PREACHER’S MAGAZINE

TURNING ADVERSITY INTO ADVANTAGE
by Leslie Krober

Phil. 1:12-26
Dec. 11, 1994

INTRO:
Joy is missing in many lives. One pastor said: “Many

Christians look like they’ve been baptized in vinegar.”
Why? Circumstances have worn them down. Their joy is
dependent upon a “perfect” life, and there is no such
thing. God has designed life to throw grit in the gears to
move you toward himself and growing up. Joy is an inter­
nal, constant reality, but happiness is external, a fluctuat­
ing happening.

Paul’s life, for example, was no piece of cake. He didn’t
live in luxury and wear silk robes. He spent four years in
jail (tw o in Caesarea; two in Rome), all because of
trumped-up charges. He was shipwrecked on the way to
Rome, snakebitten, chained to bodyguards 24 hours a day
in 4-hour shifts with no privacy. Yet he said: “I rejoice.
Yes, and I will continue to rejoice.” What was his secret
for staying positive in prison?

I. Accept Suffering as Normal (v. 13)
“I am in chains for Christ.’What did he prefer? To go to

Rome and hold an evangelistic crusade in the Coliseum
with 50,000 people. What was reality? Prison, but with
Nero footing the bill—fed and housed at government ex­
pense. Nero’s guards also protected him. Paul used the
time to write much of the New Testament, and he had
two years to convert many of the up-and-coming military
men, who were chained to him on a rotating basis every
four hours.
ILLUS. Fad exercise machines promoted on television try
to convince you that their machine allows you to lose
weight, get in shape, and never break a sweat. How pre­
posterous! Muscles only develop when they are stressed,
and fat is burned only when strenuous exercise puts de­
mands on the body’s fuel supply. Genuine conditioning
always includes exertion, pain, and suffering. You have to
push yourself to grow. Football and wrestling coaches of­
ten say, as they push their athletes in conditioning: “It’s
not doing any good until it hurts. ”

The lesson? God develops a purpose behind every one
of my problems. V 12: “What has happened to me . . .
served to advance the gospel”; v. 13, it spoke to unbeliev­
ers (whole guard); and v. 14, it encouraged believers to
evangelize. When we accept that problems are not mean­
ingless, and when we see that God develops a purpose
behind each, we can have joy in the middle of it all. “We
know that in all things God works for the good of those
who love him” (Rom. 8:28).

What is Paul’s next secret to turn adversity to advan­
tage?

II. Know What Is Important (v. 18)
“What does it matter? The important thing is that in

every way, whether from false motives or true, Christ is
preached. And because of this I rejoice.” Paul could have
been angry: “All my life they’ve ripped on me.” He could

have been jealous: “Someone else will become famous.”
He could have been vindictive: “Just wait till I get out of
here!” Rather, knowing what was important—the gospel,
Paul had joy!

With godly priorities, circumstances didn’t steal his joy.
Prov. 3:6 gives us a clue: “In everything you do, put God
first, and he will direct you and crown your efforts with
success” (TLB). Let that simmer in you. You see that much
of what we fight over is not worth it. Pick your battles.

Don’t go to war over nonessentials. Learn what is triv­
ial or significant. How does God help us put life in the
right order? V 19: “I know that through your prayers and
the help given by the Spirit of Jesus Christ, what has hap­
pened to me will turn out for my deliverance.” Jesus
helped Paul keep hope alive. You’ve got to have hope to
cope!

When daily “grit in the gears” wears you out, or daily
crises almost put you down, and you are sick and tired of
being sick and tired: put God first. Focus on what really
counts, and nothing can devastate you. Wound you? Yes,
but it will not devastate you. Get God first.
ILLUS. Kathleen was a lively 13-yearold. One night, she
asked to buy a leather miniskirt, one like “all the other
girls” in her class were wearing. Even as she described
the benefits, she was expecting a negative response. Her
mom did say, “No.”

Kathleen then launched into a diatribe about how she
would be the only one without a leather miniskirt. Hear­
ing “No” again, Kathleen stomped off but quickly turned
to explain, “If I don’t have this miniskirt, my friends
won’t like me.”

Mom still said, “No.”
The daughter got huffy and played her trump card. “I

thought you loved me,” she wailed.
“I do,” Mom smiled, “so the answer is no.”
Kathleen’s mom says: “Even though I had won the bat­

tle, I felt I was losing the war. Then one of those unex­
plainable things happened: An inner voice said to me,
‘Hold fast!’ It dawned on me that Kathleen and I were not
skirmishing over a miniskirt but, rather, were having a
battle of wills.”

Soon, Kathleen, her nose and eyes red from crying,
walked down the stairs in pajamas. “Mom, I’m sorry. I
was scared that you were going to let me w in!” she
sniffed. Mom was perplexed, but then realized that Kath­
leen had wanted her to win! She was convinced Mom
had done what a mother needed to do (Focus on the
Family, October 1993).

You have the strength to face all conditions by the
power that Christ gives. Bankruptcy? Yes. Poor health?
Yes. Divorce? Rebellious child? Loss of job? Yes. With
God’s power at work, and you focusing on what really
counts, you do not need to be devastated. Rather, you
can have joy.

DECEMBER/JANUARY/FEBRUARY 5 7

III. Do the Most Necessary (w . 24-25)
“But it is more necessary for you that I remain . . . I will

continue with all of you for your progress and joy in the
faith.” Ready to die and wanting to go to heaven, Paul
chose to do what was best for others. Paul had a purpose
for which to live: the good news of “grace.’’That purpose
directed his decisions.
ILLUS. A woman wanted to get married in her early 20s,
but her sense of duty to aging parents made that impossi­
ble. She committed herself to caring for them in their ill­
ness. Nursing them for years made courtship impossible.
But the right man was willing to wait. He in his upper
30s and she in her lower 30s, they finally married. They
were blessed with two children. God honors those who
do the necessary things.

If you had to fill in this sentence: “For me to live is
_____ ,” how would you? (Career? sex? kids? marriage?
nice house, sports, food, divorce, wealth, possessions,
pleasure, power, prestige, position?) Examining the
trends in society today, you’d find that the three most
common answers are:

A. Possessions. We are a consumer-driven society. We
believe that fulfillment comes via things. We strive to
keep up with the Joneses, but as soon as we catch up
to them, they refinance and shoot out ahead of us
again. We buy things that we don’t need with money
we don’t have to impress people we don’t even like.

ILLUS. Consumer debt continues to rise through econom­
ic ups and downs. Credit card companies now pitch their
cards to college students, some of whom run up bills of
$10-20,000, even though they do not have jobs. Why? We
buy the lie that things make us happy. And we highly val­
ue happiness.

B. Pleasure. Monday through Friday are endured so
that we can party on weekends. Our motto: “If it feels
good, do it.” We tie into the latest thing and fret if we
are not going to see, taste, or enjoy what others do.
Yielding to peer pressure doesn’t end when you leave
your teen years.
C. Power or position. Andre Aggasi’s advertisements
say it all: “Image is everything!” So, buying from the
name stores is crucial. Owning the right car or truck is
essential. Having a gold card to flash at lunch is vital.
Having titles is seen as significant, and working for the
right company is helpful.
All these things are seen as bringing fulfillment, but

these don’t last. Only investing our lives in things that last
really satisfy. “Only what’s done for Christ will last.”

As Paul wrestled with his own desires to get out from
under the burden of house arrest and his coming execu­
tion, he decided that he needed to hang around: first, for
the benefit of others; next, to bring the good news of for­
giveness; and third, to encourage believers by his pres­
ence and faith. What is the lesson here? Joy is found in
putting Jesus first, others second, and yourself third. Sim­

ple? Yes! Simplistic? No! Doing the most necessary thing
is the third secret for turning adversity to advantage.

CONCLUSION:
ILLUS. Donald Trump, once worth $5 billion and then
nearly bankrupt, has rebounded financially. He also di­
vorced and remarried. Starting over seems to be some­
thing he likes. He told a television interviewer in 1994: “I
like to make stars of my wives, but once they are, the
challenge is gone. I need to look for something else to
satisfy.”

Why is there so much unhappiness in society? Because
of our preoccupation with “me, myself, and I”! When self
is number one, eventually unhappiness will abound. God
has made man for relationships. Relationships work best
when you put Jesus first, others second, and self third.
That is the foundational principle upon which God de­
signed mankind.

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “He Is Exalted”

“Lift Up Your Heads”
“Praise to the Lord, the Almighty”

“Joyful, Joyful, We Adore Thee”
Congregational Greeting
Song “Let There Be Glory and Honor and Praises”

“Thou Art Worthy”
Prayer of Praise and Adoration
Scripture Rom. 5:1; Col. 3:15; Isa. 26:3
Open Altar “Where the Spirit of the Lord Is”

“In His Presence”
Family Information Recognize Visitors
Offertory “God So Loved the World”
Message “TURNING ADVERSITY INTO ADVANTAGE”
Closing Song “God of Grace and God of Glory”
Benediction
Postlude

Creative Worship Ideas
Invocation

We come before You, Father, in all of our weak­
ness, seeking Your strength. We are far from the
model You have set before us. Give us courage to
yield ourselves to Your workmanship, realizing that
sanctified afflictions are spiritual promotions. Melt
us, mold us, fill us, use us, we pray. Amen.
Benediction

No spur can move us toward tomorrow more ef­
fectively than suffering.
Advent

Today, you will light the first purple candle again
and light a second purple candle. Following the
reading of scripture, Isa. 40:1 -5, you could sing “Of
the Father’s Love Begotten.” Let the candles burn
throughout the remainder of your service.

5 8 THE PREACHER’S MAGAZINE

LIVING WITH A PURPOSE
by Leslie Krober

Phil. 1:27—2:2
Dec. 18, 1994

INTRO:
People who identify and commit to a purpose beyond

themselves find life both meaningful and stimulating. It
doesn’t have to be a religious purpose to motivate. Pro­
fessional athletes, entrepreneurs, or having and loving
children could be reasons to live.
ILLUS. Fidel Castro hated America and its influence in his
country. He hated Cuban dictators, so he began to resist
and to plot, going through much hardship for the sake of
becoming the leader of Cuba. Paying the price, he suc­
ceeded. Having a purpose, you find meaning in life.

But nonreligious causes will ultimately come up short.
Only a purpose that derives from God—dealing with who
and why we are—withstands the test of time when it
comes to the ultimate meaning and motivation. Paul lays
down a challenge worthy of our consideration: “Stand . . .
firm in a common spirit, fighting side by side [Moffatt]
with one strong purpose—to tell the Good News [TLB] ”
(v. 27).

This challenge is worthy of you and will carry you all
your life. Regardless of the many secondary purposes to
which you might commit, becoming a warrior in the
cause of making Christ known will keep you fulfilled and
motivated for a lifetime. Let’s consider Paul’s insights as
to how Christians are to present Christ to our world.

I. Stand Firm: Resist Cultural Tides
ILLUS. The Annapolis Royal gorge off the Bay of Fundy in
Nova Scotia has a 35-foot differential in water levels be­
cause of the tides. A dam built across its mouth allows for
two-way flow of the water. The moon and planets pull
the water in without resistance. Gates close and water
flows out through turbines. 20,000 watts per hour of hy­
droelectric power have been produced since 1984. Resis­
tance to the flow of tides has great value. Christians who
stand for Christ, resisting cultural tides, also bless their
world.

Paul says: “Resist the tides of secularism as you try to
tell the Good News. Resist the idea that ‘tolerance’ is the
best response as long as others don’t hurt you. Resist the
idea that man is just a smarter animal. Resist the material­
istic and pleasure-seeking trends. Don’t let the cultural
mood shut you up or scare you off. Our society calls for
the exchange of ideas and values.” Let’s sell our thinking
in the marketplace of ideas.

Next, Paul urges us to present the Good News . . .

II. Be in One Spirit: Hearts Knit Together (v. 30)
“You are going through the same struggle you saw I

had, and now hear that I still have.” What is his point?
When we know that we are not alone in tough times, we
can take it. Misery loves company. When we know that
others are willing to go through the same challenge that
we are, we take courage from it and hang tough.
ILLUS. Jesus said: “A house . . . divided against itself . . .

cannot stand” (Mark 3:25). And, “If the world sees that
you love one another, they will know that I am who I
claim to be” (see John 13:35). When the world looks at
Christians, the most powerful evidence that Jesus is real
is that we care for each other differently than secularists
do.

III. Fight Side by Side: Like a Team (v. 27)
“Contending as one man for the . . . gospel.” When you

are busy fighting a common enemy, you don’t have time
to quarrel with one another. Families often squabble with
one another, but let an outsider get on a family member,
and they are ready to draw blood. Christians should keep
the main thing the main thing: majoring on majors and
minoring on minors. Professing believers are not the ene­
my: i.e., extravagant televangelists, fiery Pentecostals, or
ritualistic Presbyterians. None of these is our enemy.

Satan, the world that ignores Christ, and the flesh are
our enemy. Any force or person or institution that would
work against or prohibit the preaching of the Good News
is the enemy. Our task is to get shoulder to shoulder
against these to fight together for the cause of Christ, to
be teammates.
ILLUS. The movie, Hoosiers immortalized the classic
David versus Goliath story of high school basketball. A
small school beat the big city team. At the first practice,
the new coach had to gain control. He asserted his au­
thority and built a team. He got them to sacrifice person­
al glory—scoring points to play a role so that all could
reach the goal: winning! The coach said: “Let’s be real
clear about what we’re after here: team, team, team. Five
players on the floor functioning as one single human be­
ing. OK? No one more important than the other.”

Christians are called to learn to live, love, and work to­
gether, resisting all who oppose the Good News. People
who identify and commit to a purpose beyond them­
selves find life meaningful and stimulating. In your voca­
tion, your family, your education, and your recreation,
keep focused on the main task: making Christ known and
loved.

All believers are part of a team contending for the
gospel. Some may be injured and others sitting on the
bench. Some are still in the locker-room getting taped,
while others are exhausted. But everyone has a vital role
to play. Paul was confident: “I will know that you stand
firm; resisting the cultural tides that erode, fighting side
by side, operating like a team, each filling his role.”

IV. How Do We Contend for the Faith?
A. Let our conduct be according to a high standard (v.
27).

“Conduct . . . worthy of the gospel of Christ.” Own­
ing Christ’s cause has a lifestyle implication: we are to
be the best we can be in Christ. Profession without
practice invalidates our profession. The most common

d e c e m b e r /ja n u a r y /f e b r u a r y 5 9

excuse used by those outside the church is hypocrisy.
Though it may not be a deliberate double-life, those ob­
serving don’t know what is going on inside you. They
cannot see that you really wanted to do good but
failed. They think you are professing one thing and liv­
ing another.

How crucial it is that our conduct reinforces our pro­
fession of faith! We can say all the right things and go
to church every week, but our lives will be destructive
to non-Christians if our attitudes and actions do not
match the biblical standard.
B. Let our attitude show that we understand and resist
fear (v. 28).

“Without being frightened . . . by those who oppose
you. ” Owning Christ’s cause has a psychological impli­
cation: People will oppose what and who you are. But
most are not deliberately out to destroy our faith.
Rather, they are wrestling with their sin—feeling guilt
and shame, while not wanting to stop sinning. Yet, sec­
ond, they perceive the church as standing in the way
of coming to God.

Their perception is that the church offers boring ser­
vices, irrelevant sermons, hypocrisy, and chances to
get conned out of your money. What is reality? Millions
want what Jesus offers: meaning, assurance about eter­
nity, contentment, peace of mind, and a healthy mar­
riage. Our task is to clearly say that to hurting people.
If we would live up to what we say we believe, the
message would get through. People are not against Je­
sus. They are against their perception of how we have
packaged Jesus.

ILLUS. When you start to live differently—being with
friends, but not getting drunk; spending time with your
spouse; cutting out marginal movies; going to church;
walking away from profane jokes; defending those whom
your coffee mates defame—friends don’t like it. You hold
up a mirror—your changed life, and what they see by
comparison is how bad their lives are. They don’t like
what they see. What is the result? Psychological pressure
from them and frustration in them causes them to pres­
sure you, to tease you, to tempt you to yield and sin with
them. Then they can relax, because they have proven
that you are no better than they are. Don’t be frightened
by those who oppose you.

In God’s providence, you believe in forgiveness and
suffer for Christ (v. 29). Count it an honor that you are
trusted to be one on whom Christ can rely, knowing you
will stand firm against opposition.

C. Experience enjoying Christ’s blessings (2:1-2).
“If you have any encouragement from . . . Christ, if

any com fort. . . if any fellowship . . . if any tenderness
and compassion . . . be . . . one in spirit and purpose.”
Owning Christ’s cause has an emotional implication:
God does not simply say: “Buck up, keep a stiff upper
lip, don’t cry.” Rather, He provides all that we need for
emotional health.

There is no greater cause than that of bringing athe­
ists, agnostics, and secularists to personal trust in Jesus
as the Giver of eternal life. Our message is: come clean
(confess) and come home (repent) to God. There is a
team that needs you to tell the Good News to self-cen-
tered, wounded people.

ILLUS. The song “There Is a Balm in Gilead” says: “If you
cannot preach like Peter, / If you cannot pray like Paul, /
You can tell the love of Jesus / And say, ‘He died for all. ”
You’ve & role in telling the Good News.

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “Holy Is the Lord of Hosts”

“Rejoice, the Lord Is King”
“Lead On, 0 King Eternal”

“Holy, Holy, Holy”
“Holy Ground”

Prayer of Praise and Invocation
Scripture
Choir Special “Holy Is He”
Congregational Song “Crown Him with Many Crowns”
Congregational Greeting Recognize Visitors
Family Information Announcements
Song “Savior, like a Shepherd Lead Us”
Dedication of Tithes and Offerings
Offertory Vocal Solo
Message “LIVING WITH A PURPOSE”
Benediction
Postlude

Creative Worship Ideas
Invocation

Father, open our eyes to the human need all
around us. Help us focus our caring on a few things
we can do. Put a desire in our hearts to intercede for
those concerns that are beyond our reach. Use our
particular gifts to make a difference where You have
placed us.
Benediction

Give us clear vision that we not stumble but walk
a straight path in Your glorious light.
Advent Wreath

Today, you will light two purple candles and one
pink candle and let them burn for the remainder of
the service. Read Luke 1:46-50. Consider singing
“As with Gladness, Men of Old.” Pray at the conclu­
sion of the song a prayer that is built on the closing
sentence: “His mercy extends to those who fear
Him, from generation to generation” (italics added).

Build your service today “across the generations”
by having a student and a senior saint share their
experiences of God, helping them find meaning in
life.

6 0 THE PREACHER'S MAGAZINE

INCARNATION IMPLICATIONS
by Leslie Krober

Phil. 2:5-11
Dec. 25, 1994

INTRO:
When North Americans celebrate Christmas, stores are

crowded, retailers work overtime, and credit cards are
“hot” from being used so often. It’s amazing that a 2,000-
year-old event still causes traffic jams. Even though He is
the Centerpiece of Western history, and even though the
calendar is dated accordingly (a . d . —In the Year of Our
Lord; and B .C .— Before Christ), Jews do not believe the
Messiah has come.
ILLUS. The Lubavitch Hasidim (pious ones) announced
their Messiah candidate with a $400,000 publicity cam­
paign (billboards, pamphlets, and neon signs): 90-year-old
Rabbi Schneerson. They believe every generation pro­
duces at least one righteous Jew with credentials for Mes-
siahship. Regarded as more than an ordinary man, he has
the capacity to heal the world and unite Jew and Gentile.
But on April 14, 1992, Rabbi Schneerson had a stroke
that impaired his speech and movement. Though discour­
aged, they kept insisting the Messiah is coming soon. But
he recently died, shattering their fond hopes.

I. The Relevance of Christmas Is: God Has
Come to Earth
“Christ Jesus: who, being in very nature God” (w. 5-6).

“We look at this Son and see the God who cannot be
seen” (Col. 1:15, The Message).
ILLUS. In 1991 the Coalition Forces invaded Iraq in the
Persian Gulf War. 500,000 soldiers with all their equip­
ment were carried halfway round the world for a one-
week ground war costing $20+ billion. That invasion is
nothing compared to God’s invasion. It was big news
when man landed on the moon. It’s bigger news when
God comes to earth. God invaded the earth in the person
of Jesus.

Many say: “Jesus was a great man.” Others say: “He was
a prophet.” Even Muslims think He was second only to
Muhammad. But Jesus never claimed to be a great proph­
et. He claimed to be God. It is a problem when a good
man claims to be God.
ILLUS. I could say: I have a word from God for you. You
could accept that and you’d listen if I were trusted. But if
I started calling myself “God,” you’d leave. Jesus said, “I
am God.” No “good” man claims that. Only crazy men or
God could claim that.

It probably surprises many people to hear that Jesus
didn’t come into existence in a stable. Rather, He existed
before time began; He came to earth at the right time.
“Christ. . . existed before God made anything at all” (Col.
1:15, TLB). It is hard to relate to an unseen entity in the
sky, but when you see God and read about His actions
and attitudes, you can relate. The Bible says: If you have
seen Jesus, you’ve seen God. If Jesus is God, and God
came to earth, then Christmas is the most relevant event
in history.

II. The Reality of Christmas Is: God Became a
Man

“He set aside the privileges of deity and took on the
status of a slave, became human!” (v. 7, The Message). Je­
sus was a real person, not a myth.
ILLUS. The Encyclopaedia Britannica has more pages on
Jesus than any other person. More schools, hospitals, and
social ministries have been started because of Him than
any person ever. He was a real person who took our
flesh. Why? That’s the best way to communicate to us.

A. Jesus was born like we are (Luke 2:6-7).
Jesus came like billions of others. Though destiny

hinged on His presence, He made no flashy entrance.
ILLUS. “Jesus stood and removed His royal robe. He took
off His crown and stepped down. Down into time. Down
into the womb of a peasant girl. Down into a cow’s feed­
ing trough. Down into servanthood. Down” (Roger
Shoenhals, Light and Life, December 1993).
ILLUS. Imagine God walking through the halls of the largest
building on earth to a door marked “Andromeda” to enter
the room marked “Milky Way.” Inside are long rows of cabi­
nets filled with trays of billions of glass slides. He goes to
one cabinet marked “Orion Arm,” to one drawer, which He
pulls open and finally to one glass slide with the tiny label,
“Solar System.” The electron microscope magnifies until a
tiny bluish green speck comes into view, a planet called
“Earth.” He watches over His Son there. One speck on one
tiny slide from one drawer from one bank of files in one
room of one building among the millions of buildings in the
universe (Needham, Close to His Majesty, 104-5).

The mystery of Christmas is Jesus’ willingness to leave
heaven and descend into His own creation as a defense­
less baby on a bluish green speck.

B. Jesus grew like we do (Luke 2:52).
“Jesus matured, growing up in . . . body and spirit,

blessed by both God and people” (The Message).
ILLUS. Jesus may not have had acne, but He would have
frustrated His mother: growing fast and wearing out
clothes playing games.

He was unique, but He never showcased it. He de­
clared His divinity the last three years of his life. He didn’t
go round in a white robe with a halo. He looked every
inch a Jewish carpenter.

C. Jesus was tempted like we are (Heb. 4:15).
“Jesus understands every weakness of ours, because

he was tempted in every way that we are. But he did
not sin!” (CEV). He had the same pressures, desires,
needs, and drives we do, but He stayed pure.
D. Jesus suffered like we do (Matt. 26:38).

He felt pain and suffered disappointment. He got fa­
tigued and felt lonely. He grieved and cried. He asked
His Father to release Him from the Cross. What is the
point? He can relate to you where you are.

DECEMBER/JANUARY/FEBRUARY 6 1

III. The Reason for Christmas Is: God Came to
Die

“He humbled himself and became obedient to death—
even death on a cross!” (v. 8). Jesus, didn’t stay in the crib.
He grew up, set His face toward Jerusalem, and allowed
himself to be killed. Why? He, as God, did not have to do
it. No one could have nailed Him there without His per­
mission. Why did He do it?

A. Jesus demonstrated God’s love (Rom. 5:8).
“God proves his love for us in that while we still

were sinners Christ died for us” (NRSV). You want to
know how much God loves you? Look at the Cross!

ILLUS. Bill and Gloria Gaither produced a video of a
Christmas reunion of gospel singers. On it, they sing a
song with the line: “When He was on the Cross, you
were on His mind.” That line wraps time and eternity to­
gether, reminding us that all mankind is under the um­
brella of grace.

Jesus did it, knowing that most would reject Him.
Many humans have given their lives for another in heroic
situations, but Jesus gave His, knowing we might reject
His love. “It was not the soldiers who killed Him: it was
His devotion to us” (Max Lucado).

B. Jesus paid sin’s penalty.
When you break man’s laws, you pay man’s penalty.

When you break God’s laws, you pay God’s penalty.
The consequence of sin is death, but the gift of God is
eternal life (see Rom 6:23). What He did 2,000 years
ago has eternal consequences: we can be totally forgiv­
en. But as long as we try to save ourselves, God can’t
save us. Until we realize our need of a Savior, we can’t
be saved.

IV. The Result of Christmas Resounds: Jesus Is
Lord!

“God exalted him . . . that . . . every knee should bow
. . . and every tongue confess that Jesus Christ is Lord”
(w. 9-11). Christmas began the story; the Cross was the
climax; and His resurrection is the end of the story. Be­
cause Jesus humbled himself to obey the Father’s plan,
God gave Him top honor in the universe along with a
new name: “Lord!” Over 600 times in the Bible it was
used of Jesus.
ILLUS. “Lord” was also used for Caesar, the Roman leader.
In some decades, Caesar was worshiped as God. People
said: “Kurios Kaiser—Caesar is Lord,” and bowed to him.
It became a test of loyalty. Would you be willing to say:
“Kurios Kaiser”? When Christians refused to say that, say­
ing instead: “Kurios Iasous Christos” (Jesus Christ is
Lord), they were put to death.

But one day every knee will bow, every tongue will
confess: “Jesus is Lord.” One day, all of the arrogance in
this world that puts itself up against Christ, and all the de­
nial and all the pseudoscientific, psychological, and philo­
sophical debates that are put up to deny Jesus as Lord,

will fall by the wayside. All people will confess: “Jesus is
Lord.”
ILLUS. One day, politicians and rock stars will say: “Jesus
is Lord.” Scientists, businessmen, homemakers, and pro­
fessors will say: “Jesus is Lord.” Marx, Stalin, Lenin,
Khrushchev, and Gorbachev will say: “Jesus is Lord.” Play­
boy’s Hugh Hefner and atheist Madalyn Murray O’Hair
will bow and say: “Jesus is Lord.”

The issue is not, will you confess, “Jesus is Lord”?
Rather, when will you confess it? Will you admit it will­
ingly, in love and respect, or in brokenness? Christianity’s
greatest need is to understand and live by the truth: “Je­
sus is Lord.”

It may look like the other side is winning right now,
but Jesus is Lord. You may think: I can’t cope anymore,
but Jesus is Lord. You believe there is no way out of your
dilemma, but Jesus is Lord. Circumstances and people
may pile up against you, but Jesus is Lord.

SUGGESTED WORSHIP ORDER
Prelude
Opening Song “All Creatures of Our God and King”
Opening Prayer
Choir Special “Season of Light”
Scripture Reading John 1:1-5
Continue in Worship “As with Gladness Men of Old”

“This Is My Father’s World”
“Crown Him with Many Crowns”

Congregational Greeting Recognition of Visitors
Family Information Announcements
Dedication of Tithes and Offerings
Offertory
Special Music
Message “INCARNATION IMPLICATIONS”
Closing Song “He Is Lord”
Benediction
Postlude

Creative Worship Ideas
Introduction to Opening Song

It is said that St. Francis of Assisi wrote these
words during the hot summer of 1225, when he was
very ill and losing his sight. To add to his discomfort,
a swarm of field mice were trying to take over his lit­
tle straw hut. Apparently, by the words of the song,
St. Francis encouraged even the mice to praise God!
The message St. Francis proclaimed was that love
for Christ leads to a life of sacrifice and of brotherly
love among men.
Christmas Sunday

Today you light all the candles. If you wish, you
may also add the white candle in the center of the
wreath and light it: the symbol of Christ. Read: Luke
2:13-15. Sing one or more of the following: “I Heard
the Bells on Christmas Day,” “Away in a Manger,” or
“Once in Royal David’s City.”

6 2 THE PREACHER’S MAGAZINE

GAINING CHRISTIAN UNITY
by Leslie Krober

Phil. 2:1-8
Jan. 1, 1995

INTRO:
Strained relationships make us unhappy. Conflict is a

killjoy. Unity in our relationships is a key to fulfillment in
life. Business employees must work together. Players
must play together. Legislators and executives must coop­
erate. When there is unity, great things happen.

Paul urges: “Make my joy complete by being like-mind­
ed, having the same love, being one in spirit and pur­
pose.” We’d all love to be able to say, “That describes my
family and my business,” but people often have difficulty
getting along. So how do you reduce conflict? and in­
crease cooperation?

I. Defuse Competition (v. 3)
Paul says: “Do nothing out of selfish ambition” (motives

of rivalry). Too often we compete with our friends or
workers for attention, money, power, and friends. In
many marriages, couples do not complement one anoth­
er, rather they compete.
ILLUS. A Christian couple sat in a restaurant with many
friends. They were cutting each other with sarcastic put-
downs. Obvious tension filled the air. Friends were em­
barrassed. Both served in Christian ministry, but they
were not teammates.

The solution? Somebody has to give in and say, “I’m
sorry.” “To defuse” means to reduce the tension and hos­
tility. Put-downs and cuts stir things up.

“Fights and quarrels . . . come from your desires that
battle within you. You want . . . but don’t get it” (James
4:1-2). The first cause of conflict is competing desires. In­
fluential leaders in churches can also want opposing
things and destroy a church because of it. Our society
teaches us instant gratification. So, when our desires con­
flict, it’s “instant trouble.” We live in a competitive world.
But if we want unity, we’ve got to defuse competition.
What is the cause of conflict? Competing desires.

II. Delete Conceit (v. 3)
“Do nothing out of . . . vain conceit.” Deal with pride.

Deal with ego. An egotist is an “I” specialist. Unity comes
only at the price of somebody’s ego. Solomon says, “Pride
goes before destruction, a haughty spirit before a fall”
(Prov. 16:18). Will Rogers said, “The person who gets too
big for his britches will eventually be exposed in the
end.”

What is needed? Regular motive checks and a willing­
ness to accept loving confrontation. We agree that no
one is right 100% of the time. Sometimes we get in argu­
ments where we know we are wrong, but we won’t ad­
mit it. Why? Pride!
ILLUS. The song “You’re So Vain, You Probably Think
This Song Is About You” was supposedly written about
actor Warren Beatty. One of the women he used and
dropped, Carly Simon, wrote and sang it in revenge. It
was an American hit. If ego were yielded to Jesus, most

human problems would be resolved. Pride causes con­
flict.

III. Decrease Criticism (v. 3)
“In humility consider others better than yourselves.”

Yes, better; not so superior to you that you have to grov­
el. All are worthy of respect. You don’t put people down.
You treat them better than yourself. This is the opposite
of our cultural norm, where we’ve elevated selfishness to
an art form. Best-selling books cater to it. There’s even a
magazine named Self. This is our cultural attitude.

Paul challenges, “Do the opposite of society and de­
crease conflict by considering others better.” Why? When
you are critical, it is often because you think that your
way, idea, goal, or suggestion is better. Without listening,
you criticize and destroy unity. Andrew Murray defined:
“Humility is not thinking less of yourself, but rather, not
thinking of yourself at all.” The focus is not on yourself.
You aren’t thinking about What’s in it for me? or How
will I look? Your focus rests on other people. You are oth­
er-centered as God so desires.

The person who thinks he is humble isn’t. The humble
person doesn’t even know it, because he’s focusing on
everybody else. James asks, “Who are you to judge your
neighbor?” (4:12). Judging another is like playing God
without knowing the motives, intentions, or circum­
stances. But it’s fun to criticize. Admit it. Because it
makes us feel superior.

“Well, look at so and so . . . ” or “Well, I never . . . !” It
makes us feel good. We think we build ourselves up by
putting others down. The Bible says the exact opposite.
Do you want to get rid of conflict in your life? Decrease
the criticism. Stop judging other people.
ILLUS. At the funeral of a man named Buck, the pastor
said: “Buck had a critical spirit under Holy Spirit control.
He was always lifting others up because he was secure in
himself and didn’t have to pull others down to feel good
about himself.”

The third cause of conflict is devaluing people—treat­
ing them with less respect than deserved.

IV. Demonstrate Consideration (v. 4)
“Each of you should look not only to your own inter­

ests, but also to the interests of others.” It’s contrary to
the norm of humanity.
ILLUS. What about that word “look”? The Greek is
skopas, from which we get the word scope, like a scope
on a rifle. Paul says: “Hone in on it. Pay attention to the
need of others.”

That’s so simple, but we don’t do it, and that is why we
have conflicts in our relationships. We don’t pay attention
to others’ needs, and they most likely don’t pay attention
to our needs. However, if we don’t start paying attention
to their needs and, in so doing, break the vicious cycle of
selfishness, no one will ever get their needs met.

DECEMBER/JANUARY/FEBRUARY 6 3

ILLUS. How do you demonstrate consideration? By look­
ing and listening. Think of the person(s) closest to you.
Could you name his or her five biggest needs? After nam­
ing them, could you honestly say you are meeting even
three of them on a regular basis? It is so easy to get preoc­
cupied with self and be insensitive.
ILLUS. We come home from work. We re tired and want
to bury ourselves in our activity or lack of activity. We for­
get that there are other people who need our love. We
too often think only of ourselves: “I’m tired; I need a day
off; I’m going to do my thing.” If you want to lower con­
flict and increase unity, demonstrate consideration.

Husbands, in the same way be considerate as you live
with your wives . . . so that nothing will hinder your
prayers” (1 Pet. 3:7). Ouch! The next time you blow it,
husband, and you forget consideration toward your wife,
say: “You’re right. I should have done that. I’m sorry. I
was only thinking of myself. Next time I will try to be
considerate of you and remember that you have plans
too.” She will faint first, but then she will love you for
your honesty. The fourth cause of conflict: insensitivity to
needs.

V. Develop Christlikeness (v. 5)
“Your attitude should be the same as that of Christ Je­

sus.” Jesus is the Model for relationships. Look at Jesus
and get His attitude.

A. He didn’t demand His rights (v. 6).
“Who, being in very nature God, did not consider

equality with God something to be grasped ’You never
saw Jesus going around Jerusalem saying: “Now I have
My rights.” The person who yields his rights to God
gets God as the Defender of his rights. Whom would
you want defending you? Who could do a better job?
Jesus gave up His rights.
B. He had a serving attitude (v. 7).

“[He] made himself nothing, taking the very nature
of a servant.” How do you know if you have a serving
attitude? By the way you answer this question: “How
do you respond when people treat you like a servant?”
There’s your answer.
C. He was willing to sacrifice (v. 8).

“And being found in appearance as a man, he hum­
bled himself and became obedient to death—even
death on a cross!” He sacrificed for the benefit of oth­
ers. When I yield my rights to God, God assumes my
defense. That is so totally different from what the
world teaches. It is impossible to live selflessly in our
own power. It is our nature outside of Christ to be self­
ish. Only God can change it. The fifth cause of conflict:
living without Christ.

CONCLUSION:
Unity is a gift from God’s Holy Spirit. “Do your best to

preserve the unity which the Spirit gives by means of the
peace that binds you together” (Ephesians 4:3, TEV). Im­
plication? For you to get along with people, you need to
grow more and more like Jesus Christ. It is not a matter
of imitation, rather one of habitation—Jesus in you.

It is not: “I’m going to be like Jesus if it kills me.” It
will. It is a matter of habitation. Every day we consciously
choose to put someone else’s right before our own, to
serve our spouse, children, and fellow workers, to build
people up instead of tearing them down, to sacrifice for
the sake of others. In these ways, we become more like
Jesus.

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “I Will Enter His Gates”

“We Bring the Sacrifice of Praise”
“Let There Be Glory and Honor and Praises”

“We Three Kings”
“All Hail the Power of Jesus’ Name”

Prayer of Praise
Congregational Greeting Recognize Visitors
Family Information Announcements
Continue in Worship “In His Image”

“O to Be like Thee”
“I Would Be like Jesus”

“More About Jesus”
Special Music “We Are an Offering”
Offertory Prayer
Special Music “Abide in Me”
Message “GAINING CHRISTIAN UNITY”
Closing Song “I Want to Be like Jesus”
Benediction
Postlude

Creative Worship Ideas
Benediction

Goodness is something so simple: always to live
for others; never to seek one’s own advantage.
New Year’s Sunday

This week presents another golden opportunity to
confront the issues of everyday life. The sermon
theme on reducing conflict and increasing unity is a
natural, especially when New Year’s resolutions are
a topic of conversation. Plan on an invitation to
prayer at the conclusion of the sermon. The major
relationships need the “oil of forgiveness” applied:
wife/husband; parent/child; em ployer/em ployee;
and friend/friend.
Personal Testimony

Plan a testimony from a person who came to sav­
ing faith in Jesus in the previous 12 months. Let him
affirm his hope for living a complete new year forgiv­
en with peace of mind.

6 4 THE PREACHER’S MAGAZINE

LEARNING HOW TO CHANGE
by Leslie Krober

Phil. 2:9-18
Jan. 8, 1995

INTRO:
What needs changing in your life? If you could change

one thing, what would it be? People often testify, “Jesus
changed my life. He made me a different person.” If it’s
not brain surgery or drugs and not getting zapped, how
did Jesus do it?

Confusing advice is given: “Wait on the Lord” (passive
approach) or “If it is to be, it’s up to me” (activist ap­
proach). Others say, “Just hang on” or “Just let go” or
“Pray it through.” How do I change? Is it all God? Is it all
me—or is it a combination of the two? Verses 12-13 clari­
fy: “My dear friends, as you have always obeyed . . . con­
tinue to work out your salvation with fear and trembling,
for it is God who works in you . . . according to his good
purpose.” “Work out” is my part. “Work in” is God’s. We
work out what God has worked in.
ILLUS. Top fuel drag cars have aerodynamic bodies, su­
percharged engines, and wide, soft tires. Their top
speeds used to be below 200 mph, but technology boost­
ed it beyond 300 mph. Yet, an owner and crew without a
great driver win no races. The man behind the wheel has
to accelerate, shift gears, and pop the chute better than
others. Thus he must be “working out” and making real
the potential speed that is built-in.

Christians also need to apply the truths of God, making
real the potential that Christ has provided.

I. Work Out Your Salvation (v. 12)
Paul says, “Practice the skills the Bible teaches.” Devel­

op what you already know. Work out the implications.
You have been obeying; keep on obeying. Practice what
is crucial. Repeat it often!
ILLUS. What do you do in a workout? You run, climb
stairs, swim, etc. You exercise to maintain or restore
health and sometimes to reduce weight. You do not exer­
cise to get a body, but to develop the body you already
have. You practice to develop the necessary skills.

An orchardist cultivates, fertilizes, prunes, and sprays
to develop the potential that is already latent in his trees.
Christians are expected to “work” or practice to develop
their relationship to God. That is, “Work out the implica­
tions” of your salvation.

II. Work Out Ybur Salvation (v. 12)
This implies an individual assignment: accepting per­

sonal responsibility for your growth. God needs to do
things in your life that He doesn’t need to do in mine.
Likewise, what you do has very little bearing on my salva­
tion. Your works cannot confirm my salvation, only your
own. Paul implies specialized experiences for Christians.
He doesn’t force us to be cookie-cutter or cloned Chris­
tians.
ILLUS. Soldiers in boot camp are drilled for hours each
day to learn skills, to work as a unit, and to never ques­
tion an officer’s commands. As they march in close ranks,

hour after hour, they lose their individuality for the sake
of the whole. Their clothes are identical, their hair is cut
off, and they eat the same foods. This kind of authorita­
tive, forced “losing of oneself” is not God’s discipleship
plan. God gives freedom to develop your unique gifts and
identity as His child.

What does the gospel mean in your life? Work it out!
Watch other Christians for basics, but then go to your
own practice area and work out your unique version of
being a Christian.

III. Work Out Your Salvation with Fear and
Trembling (w . 12-13)

Our attitude should not be one of dread and dismay,
fearful that one little slip means hell. Rather, we learn
deep respect and trust, recognizing that each step with
Christ has eternal implications. In other words, take your
spiritual growth seriously. Change is a cooperative pro­
gram. You can’t do it on your own. Yet God won’t do it
without your permission and cooperation.

Note three important words in verse 13: God “works”
in you to “will ” and “act.” To paraphrase: “Keep on work­
ing out the implications of your new life in Jesus. But re­
member: God is effectively at work in you and is complet­
ing His design for you. ”

A. God works on your will (your controller).
“To will” means God is “inspiring” your “will” (NEB),

“helping you want to obey him” (TLB), stimulating
your action upon your good intentions.
B. God works on your desires (your motivation).

God helps you act obediently because your desires
line up with His desires. “To act” means inspiring the
deed, helping you do what He wants and giving you
the passion to do it.

IV. What Is God’s Part in Change?
A. God provided the Bible.

“The . . . Bible was given to us by inspiration from
God and is useful to teach us what is true and to make
us realize what is wrong in our lives; it straightens us
out and helps us do what is right. It is God’s way of
making us well prepared at every point” (2 Tim. 3:16-
17, TLB). God teaches us right and wrong, preparing
us for anything that comes. But you have to read, study,
and know it first.
B. God provides the Holy Spirit.

“Once the Spirit . . . lives within you he will . . .
bring to your whole being . . . new strength and vitali­
ty” (Rom. 8:11, Phillips). What is the prerequisite? A
daily surrender, a yielded will. “As the Spirit of the Lord
works within us, we become more and more like him”
(2 Cor. 3:18, TLB).

Most of us will not change until we are forced to do

d e c e m b e m a n u a r y /fe b r u a r y 6 5

so. We have to hurt a lot before we will get serious
about it (see Prov. 20:30).

V. What Is My Part in Change?
A. Choose what you think about.

Guard your thoughts, filter the destructive ones, re­
ject all that will lead away from Christ, and be aggres­
sive about it. (See also Eph. 4:23-25, JB.)
B. Choose to depend on God’s Spirit.

“Take care to live in me, and let me live in you. . . . a
branch can’t produce fruit when severed from the
vine. Nor can you be fruitful apart from me. . . . I am
the Vine; you are the branches. Whoever lives in me
and I in him shall produce a large crop” (John 15:4-5,
TLB).
C. Choose your response to circumstances.

“When all kinds of trials and temptations crowd into
your lives . . . don’t resent them as intruders, but wel­
come them as friends! Realise that they come to test
your faith and to produce in you the quality of en­
durance. But let the process go on until that endurance
is fully developed, and you . . . become men of mature
character, men of integrity with no weak spots” Games
1:2-4, Phillips).

Here’s the impact of attitude:
“The longer I live, the more I realize the impact of at­

titude on life. Attitude, to me, is more important than
facts. . . . It is more important than appearance, gifted­
ness or skill. . . . The remarkable thing is, we have a
choice every day regarding the attitude we will em­
brace for that day. We cannot change our past . . . we
cannot change the fact that people will act in a certain
way. We cannot change the inevitable. . . . I am con­
vinced that life is 10% what happens to me and 90%
how I react to it” (Charles Swindoll, Strengthening
Your Grip [Dallas: Word Publishing, 1982], 205).

CONCLUSION:
What are the evidences of salvation? We’ve been talk­

ing about changing to be like Christ and how that comes
about. What are the things for which we should look of­
ten?
1. Effective progress: “As you have always obeyed . . .
continue to work out your salvation” (v. 12). Growing
Christians will be able to look back 5, 10, and 15 years
and see measurable progress in Christlikeness.
2. Respect and trust of God: “with fear and trembling” (v.
12) desire to never grieve God. Growing Christians will
become increasingly aware of the need to walk humbly,
respectfully before God.
3. Serenity and certainty: “without complaining” (Don’t I
deserve better?) and without “arguing” (Yes, Lord, but
what about . . . ? (v. 14). Growing Christians will deepen
in spirit so that their lives are more like water in the deep
pool than like water flowing over the rocks: serene.

4. Purity: “become blameless and pure, children of God
without fault” (v. 15). Growing Christians will find an en­
larging chasm between the sinful activities of the world
and their behaviors and attitudes.
5. Mission endeavor: offer a message. You’ll share “the
word of life,” witnessing to the change that Christ can
bring; you’ll shine like stars” (w. 15-16).

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “The Lord Is Lifted Up”

“Lord, I Lift Your Name on High”
“O Worship the King”

Prayer of Praise
Congregational Greeting Recognize Visitors
Family Information Announcements
Choir Special “Purify Me, Lord”
Scripture Ps. 51:1 -3, 7 ,10 -12
Open Altar “Change My Heart, O God”
Pastoral Prayer of Confession Affirmation of Faith
Organ Interlude as worshipers are seated
Communion “There Is a Redeemer”

“At the Cross”
“And Can It Be?”

Dedication of Tithes/Offerings
Offertory
Message “LEARNING HOW TO CHANGE"
Closing/Benediction
Postlude

Creative Worship Ideas
Benediction

Father, in all the choices I make today, be in my
choosing that I may know I have chosen wisely for
You. Be in my loving, that I may love in self-giving
ways.
Change Is Never Easy; Pray About It

Have the worship leader prepare transition com­
ments in advance between various service compo­
nents. Have him focus on the active work of the Holy
Spirit to help us face or own our unique personality
and its “hard edges” when it comes to relationships.
Then, building from Psalm 51, move the congrega­
tion to a time of prayer about that at the altar.
Testimony

Endeavor to have a testimony how drawing closer
to God and making a commitment to do His will
leads to a major change of career, relationship, or lo­
cation. Implication? Spiritual growth means change.
You can’t have one without the other.
World Focus

Ask someone from your Mission Board or Com­
mittee to share about a person that your congrega­
tion is supporting with your missions offerings.

6 6 THE PREACHER’S MAGAZINE

GOD’S MODEL FOR MANHOOD
by Leslie Krober

Phil. 2:19-30
Jan. 15, 1995

INTRO:
In 1993 Houston football player David Williams

skipped a game to be with his newborn son and wife.
The team fined him $125,000. The radio call-in shows de­
bated who was right or wrong. Many said it wasn’t manly.
In Fremont, Calif., a principal wrote to teachers: “If boys
don’t let girls play games with them on the playground,
they could be guilty of discrimination or harassment.”

The book Missing from Action: Vanishing Manhood
in America by Weldon Hardenbrook describes four false
models of manhood:

1. Macho Maniac: Dirty Harry or Rambo. They deny
all their feelings, ignore the law, never worry, complain,
or apologize. They just sweat and bully people, taking
whatever they want.

2. Great Pretender: Archie Bunker. Belittling others
(especially wife or children), they build themselves up.
Out of fear, they hold the world at arm’s length with
tough talk and criticism.

3. World-class Wimp: Dagwood Bumstead. He’s inept,
being outwitted by children, wives, and dogs. He’s a pas­
sive bumbler whom no one takes seriously.

4. Gender Blenders: Michael Jackson or Boy George.
They don’t even pretend to be masculine. They play with
the image and mix feminine/masculine. People magazine
reported a psychologist who asked his seven-year-old
nephew: “Is Michael Jackson a boy or a girl?” He thought
about it and said, “Both.”

Being a male is a matter of birth; being a man is a mat­
ter of choice. We can learn, choose, and grow. We do not
need to settle for society’s false models. The Bible pro­
vides godly examples. Timothy (v. 20) and Epaphroditus
(v. 29) show us five qualities men should seek.

I. Seek to Be Men of Compassion
Put people before profits. Why? Relationships are more

valuable than things. Compassion means protecting the
needs and rights of other people. Timothy took a genuine
interest in others’ welfare, not just his own interests.
ILLUS. A developer bought land for a housing subdivi­
sion. He drilled wells, paved streets, and put in all the
utilities. After the entire project was done, the wells went
bad. He put in a pump house at a nearby river. Following
a spring flood, the river shifted away from the pump
house. He paid to dig a trench to the pump house. Then
he paid to dig new wells. This compassionate response
was beyond the law’s requirements and his contracts.

Too often, we care about ourselves, not others. It is possi­
ble to get so caught up in business and career that family is
forgotten. People say, “I’d like to help, but . . . I’d be there
except . . . I’d serve on the committee i f . . .’’God looks for
men of compassion who put people before profits.

II. Seek to Be Men of Consistency
Putting character before conformity (v. 22). God wants

men who are not afraid to be different from the culture
and to stand alone: “Timothy has proved himself . . . he
has served with me in the work of the gospel.” Timothy
was known and tested. This is integrity. Timothy’s
name—“honoring God”—meant one who did not cave in
to pressure. Such godly men can’t be bought.

The Bible says: “The man of integrity walks securely,
but he who takes crooked paths will be found out” (Prov.
10:9). The bottom line for manhood is integrity. A nice
personality makes good first impressions, but success
over the long haul is built on character, not image. A man
of consistency “walks securely. ”
ILLUS. He has no secrets like Senator Packwood’s 8,200-
page diary to be kept from the Senate Ethics Committee,
no Playboy magazine in hiding, no whiskey hidden in the
trunk, no juggling of the financial books to hide expendi­
tures from the wife, and no affair with a former girlfriend.

God wants consistent men because inconsistent men
produce insecure children and unstable marriages. God
wants consistency, not conformity.

III. Seek to Be Men of Cooperation
Putting cooperation before competition (v. 25). Paul

was a spiritual superstar, but he knew that you get more
done working together. That’s why he had time for fel­
lows like Timothy and Epaphroditus. Paul used three
words to describe their spirit of cooperation: (a) brother;
(b) fellow worker; (c) fellow soldier. Each word has an
implication: (a) “Brother.” We are a family. We are related
in Christ. In churches worldwide, we use: Brother Bob,
Brother Smith, Sister Williams. One hundred thirty-three
times in the New Testament Paul used the word “broth­
er.” We are a family, (b) “Fellow worker.” We are a fellow­
ship. We are engaged in the same task: making mature
disciples, (c) “Fellow soldier.” We are in a fight. Christians
have a common enemy, the devil. We are called to defend
and support one another in the spiritual battle. Would
others easily say that you are a brother, fellow worker, fel­
low soldier?
ILLUS. Some research suggests that only 10% of men in
America have real friends. That should change in the
church, but even Christian men don’t automatically know
how to relate to one another. It is hard to risk letting oth­
ers get close to us, even though there is tremendous
power in unity.

The more men who are able to unite in the cause of
Christ and cooperate instead of compete, the stronger
their local church will be.

IV. Seek to Be Men of Commitment
Putting the cause of Christ before comfort (w. 25-27).

Epaphroditus, “your messenger . . . was ill, and almost
died.”

Paul was in prison in Rome. The people in Philippi
sent an offering to help him. It was 800 miles and six

DECEMBER/JANUARY/FEBRUARY 6 7

weeks of travel over rough roads. Epaphroditus went by
foot and got seriously ill, almost dying. Yet he kept on
and completed his task. He was persistent in spite of
pain. His feelings were secondary. The cause of Christ
came before comfort.

Many men are great starters (“Yes, we re going to go
for it; we re going to do it!”), but they never finish. They
quit because it’s inconvenient or causes stress. Ministry
always costs. You pay a price. God is looking for men
who are willing to pay the price. If you want to serve
God without any cost or inconvenience, forget it. There
is no such thing.
ILLUS. VMI, an all-male school, came under attack.
Women wanted in. Lt. Col. Thomas Linn resisted: “Soci­
ety desperately needs male developmental education. It
needs men who are assured and responsible in their mas­
culinity. We need strong, committed men to channel ag­
gression and instill an inner compulsion to do what is
right. Schools like VMI do this well” (USA Today, Nov.
18/93). Recent news indicates women are now admitted.

Committed men finish what they start. God wants men
to be aggressive in spiritual things and in work. God
wants men who put Christ’s cause before comfort.

V. Seek to Be Men of Courage
Put service before security (w. 29-30). Today we are

told, “Build a nest egg to provide security for yourself.”
The goal of life is security. Serving others drops down the
list in importance. Becoming a pastor is rejected because
you can’t make enough money. Ministry teams are ne­
glected because you don’t want to give up a vacation.
Working in the youth weekend is dropped because you
can get overtime on Saturday.
ILLUS. Serving Jesus calls for reckless abandon. It means
driving your car a year longer to support that missionary.
It means passing up the new dress to help that refugee. It
means selling your boat to buy that mission a generator. It
means giving up Saturdays to build houses for the poor.

“Welcome him in the Lord . . . Honor men like him . . .
he almost died for the work of Christ, risking his life” (w.
29-30). “Risking” means “hazarding” (Weymouth) your
life—a gambling term—or staking everything. Epaphrodi­
tus was God’s gambler, risking his life for Paul and for the
cause of the gospel. If we only play church and come to
sing our songs and to hear our sermons, we do God a dis­
service. God looks for men who put service before secu­
rity.
ILLUS. A 77-year-old man with an attitude of service re­
tired 12 years ago. He has worked on construction mis­
sions eight times overseas and three times stateside. All
were at his own expense and for no pay. This retired man
is fulfilled. He cares about service, not just security.
ILLUS. You can be for or against Jimmy Carter and his
politics. But after he held the most prestigious job in the
nation, he began volunteering for Habitat for Humanity,

building houses for the poor at his own expense. Put ser­
vice before security!

Any church is healthy when there is a reasonable num­
ber of men who are willing to serve. Women will always
serve the church, but the difference is the number of
men who will join them. Paul calls us to make a living
sacrifice of ourselves to God. If you don’t volunteer to
minister, you are not sacrificing. If you are not tithing,
you are not sacrificing. The result is bored and unfulfilled
men.

CONCLUSION:
“Only those who throw away their lives for my sake

and for the sake of the Good News will ever know what
it means to really live” (Mark 8:35, TLB). Do you want to
live? Go for broke! Get out on the limb. Risk and give up
your life. God is looking for men. Get usable, and God
will wear you out.

SUGGESTED WORSHIP ORDER
Prelude
Opening Song “All Hail King Jesus”
Scripture Reading Neh. 9:5b-6
Praise and Worship in Song “His Name Is Wonderful”

“Jesus, Name Above All Names”
“All Hail the Power of Jesus’ Name”

Prayer of Praise and Joyful Expectation
Congregational Greeting Recognize Visitors
Family Information Announcements
Continue in Worship “King of Heaven, Lord Most High”

“My Faith Has Found a Resting Place”
Dedication of Tithes and Offerings
Offertory
Special in Song “Worship Medley”
Message “GOD’S MODEL FOR MANHOOD”
Closing Song “Rise Up, 0 Men of God”
Benediction
Postlude

Creative Worship Ideas
Invocation

In this moment of prayer let us hear again, 0 Lord,
that it was not we who first chose You, but You who
chose us. Save us from all false pride, which might
dare lead us to believe that You chose us because
of merit. Amen.
Valentine’s Day Preparation

Another slant you could take would be to remind
men of the importance of expressing romantic love
and verbalizing feelings! This is needed so much
more by the females in our lives. In line with Paul’s
teachings in Ephesians 5, husbands are called to
sacrifice themselves for their wives. Perhaps a list of
suggestions could be placed in the bulletin, guiding
men in ways that they could prepare to honor their
wives in mid-February.

6 8 THE PREACHER’S MAGAZINE

HOW TO MAINTAIN YOUR JOY
by Leslie Krober

Phil. 3:1-11
Jan. 22, 1995

INTRO:
It is easy to lose your joy. Early in a Christian’s life

everything is fantastic. But you spring a leak and the joy
dribbles out. We muddle through with our spirit deflated.
Paul hammers the expectation home 17 times in this
book, saying, “Rejoice!” How do you maintain joy? He
gives us three safeguards.

I. Resist Legalistic Attitudes (w . 1-6)
Legalism is a major “joy buster.” If you major on rules,

keeping the letter while forgetting the spirit of the law,
you turn sour fast. Legalism ruins people, families, and
churches. Legalism substitutes rules and regulations for a
relationship with Jesus. It subtly changes the focus from
what God has done to what you have to do. When you
flip the focus, you lose your joy. Dos and don’ts, unbal­
anced by grace, dry you up.

The legalists were called Judaizers. They said: “Yes, be­
lieve in Jesus. Trust Him with all your heart, but you must
also ‘do Moses’ to be saved: i.e., keep the dietary laws,
Sabbath rules, and circumcision.” They tried to convert
Paul’s converts to their perspective. Paul got steamed up.
“Some people are throwing you into confusion and are
trying to pervert the gospel . . . Let [them] be eternally
condemned!” (Gal. 1:7-9). He said, “Watch out for those
dogs” (like pit bulls that attack humans) (3:2).
SAFEGUARD NO. 1: LIVE BY GRACE

Grace is the key to joy. In fact, the two words go to­
gether. The word for grace is charis. The word for joy is
chara. Grace and joy go together. Realize that everything
God does in you and through you is of grace. It is not by
your working for it or earning it. To resist legalistic atti­
tudes is the secret of joy. Paul used his life as an example
of legalism. He had tried pleasing God through law keep­
ing. It brought no joy (w. 4-6, CEV). Paul pulled out his
trophies and said: “If you want to compare lists, I’ll beat
by a longshot, but it did not make me holy or bring me
joy.”

He gives us five examples (w. 5-6). If we begin to trust
in them, we are becoming legalistic:
1. Rituals. “Circumcised on the eighth day.” Our rituals
are baptism, Communion, catechism. These bring false
security and no joy.
2. Race. Born into a Jewish family (not a proselyte). From
the tribe of Benjamin (an elite tribe). Named after Saul,
the first king, a Benjamite. Our heritage is that my par­
ents are good people, upstanding citizens. Big deal! You
get religion by osmosis, but you can’t get Jesus by osmo­
sis!
3. Religion. A true “Hebrew of Hebrews” (v. 5). Hoping
in having a particular brand of religion is fruitless. Reli­
gion is man’s attempt to get to God. Jesus is God’s at­
tempt to get to man—a relationship. If you find yourself
relying on being a Presbyterian or a Baptist or a Naza-
rene, you’re already disqualified. No group has a patent

on God, so that being in it saves you.
4. Rules. “In regard to the law, a Pharisee” (v. 5). Phar­
isees were not all hypocrites. Never more than 6,000,
they were the spiritual elite. They took the Ten Com­
mandments and eventually developed 613 commands (le­
galist’s delight). They worked hard at making God happy.
They wouldn’t eat an egg laid on the Sabbath (it was
work). They wouldn’t scratch a mosquito bite on the Sab­
bath (it was work). Paul says: “No more. I don’t trust in
that stuff anymore.”
5. Reputation. “As for zeal, persecuting the church; as
for legalistic righteousness, faultless” (v. 6). Today we say:
I read the Bible, I pray, I go to church. I write letters to
the editor and defend morality. I work on political issues.
There is nothing wrong with doing these, but don’t
count on them getting you “points” with God. Live each
day by trusting in Jesus’ sin-bearing work, not in rituals,
race, religion, rules, or reputation. You’ll be joy-filled.

II. Reevaluate Your Activities (vv. 7-9)
“What I once thought was valuable is worthless. . . . I

have given up everything else and count it all as garbage.
All I want is . . . to know that I belong . . . because of my
faith in Christ” (CEV).

Everything Paul had been taught to do growing up as a
Jew was now seen to be worthless when it came to mak­
ing himself acceptable to God. Garbage? Translators are
being delicate. The word means “dung”(KJV), manure.
All the rituals, superior attitudes, rules, and even his rep­
utation were worthless.
SAFEGUARD NO. 2: PRIORITIZE TO KEEP PERSPECTIVE.

Know what’s valuable. Don’t lose joy over things that
don’t count: paying taxes; dent in your car; a missed tele­
vision show. Don’t let anything or anyone take your joy
because you have mixed up your priorities. What matters
most is not your position or your power, pedigree, pres­
tige, or your possessions. You can have them all and still
be unhappy! “Watch out! Be on your guard against all
kinds of greed; a man’s life does not consist in the abun­
dance of his possessions” (Luke 12:15). You cannot have
it all. Life is a matter of trade-offs. Paul implies: “I gave up
religion in order to have a relationship.”
ILLUS. Barbara Walters, television journalist, says: “You
can ’t have all three: marriage, children, career. No
woman can manage all three. You can handle two out of
three, but one of them will suffer.”

Do you want Christ? What will you give up to know
Christ? You cannot live two ways at the same time. If you
are trying, you have your priorities messed up. Unbeliev­
ers fear they have to give up something to become a
Christian. They’re right. But what you discover is that
God changes you so that what you were afraid to give,
you no longer want. Jesus changes your “wanter.” Former
things become empty and shallow.

When you become a Christian, you give up all you’ve

d e c e m b e r o a n u a r y /f e b r u a r y 6 9

got, you’ve never had it so good. Trade-offs! Paul says:
“When I consider what I used to think was valuable, they
aren’t worth dung. ” What I got was worth much more
than what I lost. I gave up guilt for a clear conscience and
forgiveness. I gave up worry for power in living. I gave
up frustration for meaning and purpose in life. I gave up
going to hell for heaven. That’s not a bad trade-off!

III. Refocus Your Ambitions (w . 10-11)
“I want . . . to know Christ and the power that raised

him to life. I want to suffer and die as he did, so that . . . I
also may be raised to life” (CEV). Paul declared after a life­
time of religious activity: “It all comes down to knowing
Jesus intimately,” based on personal experience (as in
married persons’ sexual knowledge of each other).

“ [For my determined purpose is] that I may know Him
[Christ]—that I may progressively become more deeply
and intimately acquainted with Him, perceiving and rec­
ognizing and understanding [Him] more strongly and
more clearly” (v. 10, Amp.). This knowledge is personal,
progressive, and ongoing.
ILLUS. I know about Hillary Clinton, but I don’t know
her. I know she attended Methodist churches most of her
life, but I don’t know if she has saving faith in Jesus. She
is a lawyer, but I don’t know how good she is. Knowing
about Hillary is not the same as knowing her. But I know
my wife and what makes her tick. I understand her
moods and what makes her laugh. Too many of us know
about Jesus, but we don’t know Jesus.
SAFEGUARD NO. 3: GET TO KNOW JESUS.
ILLUS. A little boy fell out of bed. His mom came to ask
him what happened: “I guess I stayed too close to where
I got in the bed.”

That describes many Christians relative to their rela­
tionship to Jesus. They have hopped on the train to heav­
en but haven’t changed one bit, haven’t grown up or ma­
tured. Stuart Briscoe says: There are three ways to grow
in knowing Jesus: (a) Time alone with God (invest in the
relationship) reading the Bible with the radio or televi­
sion off. You can’t be intimate in a crowd. Sunday wor­
ship won’t even do it. You’ve got to get alone with God
often, (b) Talk to God. Prayer is vital. When couples stop
talking, marriages die. Let God talk to you through His
Word and Spirit. Much prayer means much joy. (c) Trust
God. Relationships are built on trust. God will allow all
kinds of problems to force you to learn that He is reliable.
This often takes years, even decades.

CONCLUSION:
HAVE YOU LOST YOUR JOY?
1. Have you substituted rules and regulations for relation­
ship? Legalism seeps in and chokes the joy. Perhaps you
never trusted Jesus for forgiveness. You are a moral per­
son, going to church, keeping the Ten Commandments,
but you think God grades on the curve, so you’ve got it
made. No! God grades according to a perfect standard: Je­

sus. Thus, if you fall short of His holiness, you miss heav­
en.

Putting trust in religion instead of a relationship is
“churchianity,” not Christianity. Let go of religion and take
hold of Jesus. Let go of rituals, race, rules, and reputation.
Get to know Christ.
(1) Admit that you cannot save yourself, and thus you
need a Savior. (2) Believe that Jesus died to pay the penal­
ty for your sin and to provide forgiveness and eternal life.
(3) Believe that Jesus was raised from the dead and is
alive to intercede for you. (4) Turn from sin and seek
righteousness, which comes as Jesus changes your “want-
tos.”

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “Come Celebrate Jesus”

“Jesus, Thou Joy of Loving Hearts”
“I Will Sing of the Mercies”

Prayer of Praise
Congregational Greeting Recognize Visitors
Family Information Announcements
Continue in Worship “I Will Sing the Wondrous Story”

“Jesus Is All the World to Me”
“Jesus, Thou Joy of Loving Hearts”

Choir Special “He Is My Hiding Place”
Dedication of Tithes and Offerings
Offertory
Message “HOW TO MAINTAIN YOUR JOY”
Closing Song “We Come, O Christ, to You”
Benediction
Postlude

Creative Worship Ideas
Invocation

Father, thank You for the joy that You bring when
You come into our lives. Your peace is ours when
You bring us new life in yourself. We ask that You
come to live and reign within us now and forever.
Amen.
Experiment in Trading Things

To illustrate one of the key ideas in the sermon,
that life is a series of trade-offs: We give up things
we like for things that are essential. Do the follow­
ing: Hold up a new pencil and ask if there is anyone
who would trade you something they have with
them in church (in purses/billfolds/diaper bags, etc.)
that might be more valuable. A fter one trade is
made, do it again, and then again. After perhaps
five, six, or seven trades are made and you hold an
object of significant value, make the application. To
get something that is better, we have to give up
something good. Then to get something that is best,
we have to give up something that is better. God
calls us to be making those kinds of value judg­
ments every single day.

7 0 THE PREACHER’S MAGAZINE

ATTITUDES FOR EFFECTIVE LIVING
by Leslie Krober

Phil. 3:12-21
Jan. 29, 1995

INTRO:
There are hundreds of books written on “How to Suc­

ceed,” but more than books, Christians need relationships
and models. We need to learn from someone who has
done it, a mentor. In this way, we develop our character
rather than just our ability to make money, gain status, or
build a business.
ILLUS. The Success Syndrome, by Steven Berglas, says
people without character often implode and fail. Such
people often lack self-esteem. When their success sur­
passes their self-esteem, they feel guilty or unworthy of
it. So to ease the pressure, they set themselves up for
moral failure. Arrogant and isolated, they risk and destroy
all that they built.

Paul teaches how to develop one’s character as a foun­
dation for success: “Following my example . . . take note
of those who live according to the pattern we gave” (v.
17). He warns of harmful models: “Many live as enemies
of the cross . . . Their destiny is destruction, their god is
their stomach, and their glory is in their shame [bragging
about sin]. Their mind is on earthly things” (w. 18-19).
Models and mentors are all around; so choose the best.
Paul offers himself and four keys:

I. Use the Key of Evaluation
Face your faults.
An apostle and theologian, yet Paul said: “I need to

grow.” Admit it too. Take an inventory of your life. You
have to know where you are before you can grow. Some
people fear being that real. They imply that they have no
problems or doubts. Not so. Effective people never stop
growing.
ILLUS. Gold mining companies spend millions of dollars
drilling holes for core samples. They evaluate the ounces
per ton of rock to decide the profit potential. There
might be millions, but if it costs twice that amount to get
it blasted, crushed, and chemically removed from the
bedrock, they won’t do it. Inaccessible? Forget it. Costly
evaluation ultimately saves money.

Facing your faults with brutal honesty opens the door
to effective living. “He who conceals his sins does not
prosper, but whoever confesses and renounces them
finds mercy” (Prov. 28:13). Such transparency fosters
emotional maturity. Effective people leave their reputa­
tion in God’s hands, choosing to obey versus simply
wanting to look good. The question must be asked:
“Where do I need to change?”

II. Use the Key of Elimination
Forget the former!
“But one thing I do: Forgetting what is behind” (v. 13).

Let go of the past. Turn your back on it at least to the de­
gree that you stop being manipulated by memories.
There’s a time to put hurts and failures behind you. Effec­
tiveness means learning to forget.

“Forget the former things; do not dwell on the past.
See, I am doing a new thing!” (Isa. 43:18-19). How do I
forget that which has wounded me so deeply that daily
there is a trigger that reopens the wound in me?
ILLUS. (U.S. News, 11/29/93, pp. 52-63) An article titled
“Memories Lost and Found” tells of adults who, having
been abused as children, struggle with memories. Memo­
ry is essential to life. It can’t easily be erased. But we
can’t let it debilitate our faith.

So what would forgetting mean? Get amnesia? No! It is
to stop letting the past control or manipulate the present.
Effective people learn from the past but don’t dwell on
it—learning, then letting it go. Human nature tends to re­
member things that we should forget and forget things
that we should remember. THERE ARE TWO THINGS TO
FORGET:
1. Forget y o u r failures.

Many Christians rehearse things that God has forgiven.
Satan’s favorite pastime is to paralyze us with the past
and manipulate us by our memories. Paul says: “I forget
the past. I refuse to condemn myself, saying, ‘If I had only

We’ve all blown it. We all have things we regret, but
we are no worse than Paul. Get on with life. Nothing will
ever totally reverse the past, so stop beating yourself with
it. Restitution? Of course, where it’s possible. But restitu­
tion is not always possible. If not, then forget it and move
on. Learn from it and let it go.
2. Forget y o u r successes.

Refuse to rest on your past accomplishments. It’s easy
to glory in successes, to base security on past perfor­
mances. Success tends to make you complacent and fills
you with pride. You stop growing and learning. Forget­
ting the former things includes successes!

The questions here are these: “What memory contin­
ues to haunt me? What person keeps causing my pain?”
Face your faults and forget the former things.

III. Use the Key of Concentration
Focus on the future.
“But one thing I do: . . . straining toward what is ahead,

I press on toward the goal” (w. 13-14). Effective people
are goal-oriented, focusing on the future. Paul says: “I do
one thing”; not “These 40 things I dabble in.” “Fragmen-
tosis” is defined as trying to do 100 things. It is an all-too-
common social disease in most lifestyles.
ILLUS. Ed Sullivan used to have “plate spinners” on his
television program. You’d get anxious just watching them
get 15 to 20 plates spinning at the same time atop wood­
en rods. They’d stress out: starting plates, adding plates,
respinning wobbly plates, running back and forth! What a
parable of modern urban life.

Most of us are spread too thinly, overly involved. We
need to decide what counts and focus on it. A life dif­

DECEMBER/JANUARY/FEBRUARY 7 1

fused is weak, powerless, meandering. A life focused is
powerful, accomplishing much.
ILLUS. When a river overflows its banks, you end up with
a shallow and smelly swamp. But if you confine a river to
its banks, channeling it, you have depth and flow, energy
and power. It becomes a liquid commercial highway for
products and people.

Almost all who accomplish something significant in life
specialize, concentrating their energies, narrowing the
field. Ninety percent of the people never think through
their goals. The ones who do usually reach the goals they
choose. “In a race . . . only one gets the prize. Run in
such a way as to get the prize. . . . I do not run . . . aim­
lessly . . . I beat my body and make it my slave” (1 Cor.
9:24, 26-27). Run to win, not just to finish! What is Paul’s
overarching goal? “We make it our goal to please him [the
Lord] ”(2 Cor. 5:9).

Even without writing down a specific life goal, if you
focus on pleasing only the Lord, you accomplish valuable
things. Ask: “For what am I living?” “What is my goal?”

IV. Use the Key of Determination
Fight to the finish.
Persistence! Absolutely nothing worthwhile occurs

without effort, without determination. “Straining toward
what is ahead, I press on toward the goal to win the
prize” (w. 13-14). Effective people refuse to quit. Great
people are usually ordinary people with much determina­
tion. They don’t know when to quit. Paul said, “I consid­
er my life worth nothing to me, if only I may finish the
race and complete the task . . . given me . . . testifying to
the gospel” (Acts 20:24).

Finish the race. Complete the task. Determination! God
saves for a purpose. See it to completion. Don’t quit. That
idea ought not to be in our thinking! The world is full of
quitters: giving up on their marriage, giving up on their
children, giving up on their business, giving up on their
relationships, and giving up on their dreams. There is too
much whining: “Well, it just didn’t work out. It was hard­
er than we expected.”Paul says, “Don’t quit.”
ILLUS. Dennis Byrd, an American football player, broke
his neck and became a quadriplegic. He had only slight
movement in his arms. Jesus Christ helped him to never
quit. Through months of therapy, restoration occurred.
Muscle tone returned and he walked. His doctors did not
believe it was possible, but his fighting spirit, honed in
competition, carried him.

“I have fought the good fight, I have finished the race, I
have kept the faith. Now there is in store for me the crown
of righteousness” (2 Tim. 4:7-8). Paul is going to live longer
in eternity than in time. So, he urges us to build for the fu­
ture with determination. “We will reap . . . if we do not
give up” (Gal. 6:9). To grow, ask: “Why am I lagging in spir­
it, wanting to quit?” Consider Paul’s suggestions:

A. Realize your need for growth.
“All of us who are mature should take such a view of

things” (v. 15). All of us need to face our faults, forget
the former or past things, focus on the future, and fight
to the finish. Never become complacent!
B. Be teachable and slay your ego.

“If on some point you think differently, that too God
will make clear to you” (v. 15). Stay open. God will
teach you. When you stop being teachable, you stop
learning! Stop learning? You stop growing. Stop grow­
ing? You’re dead spiritually!
C. Practice what you already know.

“Let us live up to what we have already attained” (v.
16). “He who began a good work in you will carry it on
to completion” (1:6). What God starts, He finishes. You
do your part, and He will do the rest!

CONCLUSION:
THESE ARE VALUABLE ATTITUDES FOR EFFECTIVE LIV­
ING:
1. Evaluation: Face your faults. Be honest and transpar­
ent. Jesus will help you face what you fear.
2. Elimination: Forget the former things. Learn from the
past, and then let it go.
3- Concentration: Focus on the future. Cut out the lower
priority things. Do only a few things well.
4. Determination: Fight to the finish. God can strength­
en your resolve, your willpower.

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “Glorify Your Name”

“Emmanuel”
“Jesus, Name Above All Names”

“Go, Tell It on the Mountain”
“All Hail the Power of Jesus’ Name”

Prayer of Praise
Continue in Worship “In My Life, Lord, Be Glorified”

“Open Our Eyes, Lord” (Invitation to Altar)
Pastoral Prayer and Organ Interlude
Family Information Announcements
Congregational Song “One Day”
Dedication of Tithes and Offerings
Offertory
Message “ATTITUDES FOR EFFECTIVE LIVING”
Closing Song “Reaching for Excellence”
Benediction
Postlude

Creative Worship Ideas
Benediction

You are God’s field, God’s building. Everything you
have and are should be concentrated on discovering
this treasure. Seek first the kingdom of God in the
depths of your heart, and all the rest will be given to
you over and above. Stand always in the sight of
God, devoid of pride and clothed in humility.

72 THE PREACHER S MAGAZINE

A STRATEGY FOR STRESS REDUCTION
by Leslie Krober

Phil. 4:4-9
Feb. 5, 1995

INTRO:
“Rejoice in the Lord always. I will say it again: Rejoice!”

(v. 4). Is that really possible or only a pipe dream? Rejoic­
ing implies that you have a healthy adjustment toward
life’s uncertainties. Even when life pushes us off-balance,
stressing us to the maximum, in the Lord we are able to
rejoice.

Paul deals with the issues of trust and anxiety. When
we become fretful and concerned, our joy dissipates like
morning dew. With many life details beyond our control,
anxiety becomes a consuming passion, misshaping all re­
lationships and events. We can become anxiety-driven
people.
ILLUS. Dr. Walter Cavert studied typical sources of worry:
40% never happens; 30% concerns the past; 12% are
needless concerns about health; 10% are petty concerns.
Only 8% were legitimate concerns. Worry cannot change
the past. It cannot micromanage the future. It steals joy
from the present. It is not worth the energy expended or
the damage caused.

M. Robert Mulholland’s book Invitation to a Journey
(pp. 87-94) describes what anxious people do: (1) They
manipulate others near them. Others have to conform to
their need to maintain control. (2) They force order upon
events in their life. Layers of defense are built up to keep
the unpredictable and the unexpected from intruding into
their structured world. Pouring energy into self-protec-
tion, they fail to be agents of God’s grace, love, and heal­
ing. Most sad is that these layers of protection tend to in­
sulate them from God as well. (3) They even use God to
try to control their world. They buy God off! God is made
to be the author and protector of the status quo. What is
the result? Anything or anyone that threatens the fragile
order and control of life becomes an enemy of God.

Such people, closed within the fragile shell of their
own limited order and control, are plagued with stress,
anxiety, fear, doubt, and depression. Tense and troubled,
they spend incredible energy to maintain control, while
all nearby suffer.

I. Become Gentle
“Let your gentleness be evident to all” (v. 5).
Paul witnesses to a radical alternative: Let go of anxiety

about everything by “letting go.”
A. Let go of abusing. Stop beating up on those nearest
and dearest to us verbally, emotionally, and possibly
even physically.

ILLUS. Life’s uncertainties, with its disruptive events, of­
ten make us feel like victims. Men especially build up
hostility and pour out anger on those around them. The
most dangerous men in American society, for example,
are divorced husbands or spurned lovers. They are the
ones who most commonly take gun in hand to seek re­
venge. Inner anger results in abusing those we love.

But becoming gentle means responding graciously be­
cause we look at life differently. We know God’s long-
range plan. It means we lean on the Lord, who is always
near. Jesus brings the needed security, which frees us
from the need to gain security by an angry control of our
environment.

When Jesus Christ becomes the core of Christian exis­
tence (Christ in us, near us, for us), He salvages and re­
deems life’s uncertainties. We can actually put up with
disorder and uncertainty and, thus, be gentle toward
(“forbear,” cf. ASV, etc.) those near us whom we love. The
basis for Christian gentleness is Christ.

B. Let go of “controlling.”
Our identity and value are found in vital living

through Christ, not from our ability to control. We are
set free from dependence on the systems and struc­
tures that w e’ve developed for self-worth. We no
longer have to cling to our ordering of life, for we cling
to Christ, the Lord of life.

ILLUS. Jimmy Johnson was the coach of the Dallas Cow­
boys football team. He’s what I call a “control freak.” He
led his team to two Super Bowl championships, but he’s
not easy to live with. The newspaper describes him as
“fastidious, fussy, tough, a stickler, impatient, and some­
times hyper.” In his effort to control his destiny, he sacri­
ficed a marriage. (USA Today—Jan. 21, 1994).

Verses 4 and 5 describe the foundation for rejoicing,
which is learning to lean on God, who enables us to be
gentle toward those whom we love.

II. Download Through Prayer
Each concept has a different slice of meaning: “prayer,”

“petition,” and “present your requests” (v. 6).
A. Prayer.

The Greek word focuses on our inner attitude char­
acterized by (1) open receptiveness and (2) pliable re­
sponsiveness. It is an orientation toward God at the
deepest levels of our being.

ILLUS. Thomas Kelly describes it as “an inner discipline
of life . . . which . . . leads the heart to swing like the nee­
dle to the polestar of the soul.’’Just as the compass nee­
dle automatically swings north, so our spirit should be
magnetically drawn toward God.

B. Petition.
This is an attitude acknowledging that we are power­

less to change things. God alone is adequate and able
to work. Paul calls us to admit the insufficiency of our
resources and skills in responding to the pressures of
life. Prayer and petition are not our reactions to cir­
cumstances. They are habits or attitudes of the heart
by which we confront the hard events of life.
C. Present your requests to God.

If we have not first entered into the posture of re­

DECEMBER/JANUARY/FEBRUARY 7 3

ceptivity, responsiveness, and dependence, then our
requests will tend to be narrowly focused. Our agenda
will take center stage. But if we pray as Paul teaches,
our requests will begin to bridge the gap between our
desires and God’s purposes. When this happens, our
requests become the means of off-loading anxiety. The
need to control will die, and our more gentle self
(Christlike) will emerge.

We will begin to place the situations of our lives into
the deeper matrix of God’s presence and purpose and
to release our need to control things.

III. Download with Thanksgiving
“It is the joyful release of our life and being to God in

absolute trust, without demands, conditions, or reserva­
tions” (Mulholland, p. 91). If gentleness is worked out in
a posture of prayer and petition, thanksgiving results and
we rejoice in the Lord.
ILLUS. Dan Jensen skated on the American Olympic team
in the 500- and 1,000-meter races at Lillehammer. Though
he held world records in both races, he won no medal at
three previous Olympics. Yet, he maintained an attitude
of gratitude throughout. He focused on the joy of his wife
and new baby daughter. He gave thanks for a long and
spectacular career, refusing to focus on the failures. In
Lillehammer in 1994, he finally won Olympic gold. Keep­
ing his focus on thanksgiving helped him let go of the
past.

IV. Enjoy the Bonus of Peace
“The peace of God, which transcends all understand­

ing, will guard your hearts [emotional/feeling side] and
your minds [rational/willful side] in Christ Jesus” (v. 7).

A. The bonus of peace is beyond rational explanation
(v. 7).

It exists in people who, according to all human ex­
pectations and considering what they are experiencing
by way of life pressures, should not be at peace. Peace
is a result of God at work. That is the only way to ex­
plain it. Secular counselors cannot produce peace. It is
beyond “works.” It is all of “grace.”

Jesus’ peace guards your heart and mind against the
return of anxiety and the need to control life. Formerly
you sought security through your ability to control
things. Now, downloading by means of prayer allows
you to stay free and calm. This peace resembles a pla­
toon on guard against the return of anxiety. The peace
of God issues a warning. You can pray again, keeping
anxiety at bay. There is no problem too big for God’s
power or too small for His concern.
B. The bonus of peace is secured by right thinking (v.
8).

Think about whatever is true, noble, right, pure,
lovely, admirable, excellent, and praiseworthy.

ILLUS. A computer is only as good as its operating chips,
its software program, and the bits of data that are entered

into it. Without a software program, the data will never
be stored and organized in the RAM (Random Access
Memory). Without data, the RAM will sit there all day and
do you no good.

You function in similar fashion. Your brain is like the
computer chip. Your conscience—that God-given capaci­
ty to know right and wrong and the sense that you ought
to do right—could be compared to the software pro­
gram. Your thinking is comparable to the millions of bits
of data that are entered into the computer.

The old Gaither children’s song says it well: “Your
mind is a computer whose input you can choose.” What
is the implication? Garbage in; garbage out! Paul urges us:
Think about the right stuff; your peace depends on it.
Paul concludes with a call to a mentoring relationship:
“Whatever you have learned or received or heard from
me, or seen in me—put it into practice. And the God of
peace will be with you” (v. 9).

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song "Lift Up Your Heads”

“Let There Be Glory and Honor and Praises”
“Joyful, Joyful, We Adore Thee”

“Great Is the Lord”
“Rejoice, the Lord Is King”

Congregational Greeting Recognize Visitors
Family Information Announcements
Scripture Reading Luke 10:38-42

“In His Presence”
“Abba, Father”

Choir Special “In Holy Reverence, Lord, We Come”
Open Altar “What a Friend We Have in Jesus”
Pastoral Prayer/Offertory Prayer
Offertory
Message “A STRATEGY FOR STRESS REDUCTION”
Benediction
Postlude

Creative Worship Ideas
Offertory Prayer

Teach us, O God, to use this world without abus­
ing it and to receive the things we need without los­
ing our dependence on You. Put into our hearts the
willingness to give w holeheartedly to Kingdom
building.
Congregation Interaction Time

Take a few minutes early in the service to intro­
duce the sermon topic— stress reduction. Using an
overhead projector, ask them to call out things that
they or others commonly do to reduce stress. Build
a list of 15-20 items. It will speak for itself. Stress is
a given in most cultures. It matters not whether one
is rich or poor, educated or not, white collar or blue.
Encourage them that you are going to open the
Word and teach them “God’s Plan” to cut stress.

74 THE PREACHER'S MAGAZINE

FOUR KEYS TO UNLOCK CONTENTMENT
by Leslie Krober
Phil. 4:10-13, 19
Feb. 12, 1995

INTRO:
An American dad wrote: “When our children go to Mc­

Donald’s Restaurant, they always want the same thing.
They don’t want food, but the prize. The prize may be
worth only 10 cents, but getting it is all that matters. Mc­
Donald’s calls it the ‘Happy Meal.’

“You’re not just buying french fries, McNuggets, and a
dinosaur stamp; you’re buying happiness. Their advertise­
ments convince children that their hearts are restless till
they find their rest in a Happy Meal!’ But the happy’ in a
Happy Meal’wears off. It’s an illusion.

“You would think a child would catch on, but it doesn’t
happen. When the excitement wears off, they need a new
fix, another Happy Meal’” (John Ortberg, Christianity To­
day, May 17, 1993).

When we get older, our “Happy Meals” simply get more
expensive. We forget that contentment is not instant.
People say, “If I could only win the lottery!” But winners
and wealthy alike tell you that winning—be it money or a
job or a spouse—doesn’t bring contentment. Content­
ment is a learned attitude (v. 11), not fulfilling our de­
sires. For desires, once fed, tend to grow on us. Content­
ment is learning independence from circum stances
versus finding ideal circumstances. In Philippians, Paul
learned this, and now he shares his “keys” to content­
ment.

I. Avoid Comparisons
“I have learned to be content whatever the circum­

stances” (v. 11). Our tendency is to look around and com­
pare our circumstances to others’. Comparing self to oth­
ers always brings discontent. Why?
ILLUS. Have you ever gone to a “Street of Dreams” where
they have model homes, and then gone home to your sud­
denly terrible “shack”? Have you ever spent $500 fixing up
your car, only to see a new one in your neighbor’s drive?
Have you been treated respectfully at work, only to come
home to a spouse who puts you down? Have you worked
hard all week, then had sick children, and Sunday morning
finds you “frazzled and frumpy,” sitting next to “Miss Beau­
ty Queen’with perfect hair and a happy mood?

The comparison game is the pits, for you can always
find someone who makes more money, who has greater
opportunities, who has fewer problems, and who gets
more breaks. If you are “learning to be content regard­
less,” that should not affect your happiness. Paul says:
“We fix our eyes not on what is seen, but on what is un­
seen. For what is seen is temporary, but what is unseen is
eternal” (2 Cor. 4:18). Paul looks up, not around; he refus­
es to waste energy making comparisons.

There are three misconceptions about happiness:
A. You must have what others have to be happy. Chil­
dren say, “But, Mom, everybody has one of these.’’This
is the myth behind all fads and fashions.

B. I must be liked by everyone to be happy. Not so.
People who march to a different beat are often more
content. It is not the number of people who like you
that is the key issue. Rather, does God like what you
are doing and do you like yourself?

C. Having more will make me happy. If this were true,
then billionaires would be the happiest people in the
world. In fact, statistics show that the wealthiest peo­
ple have as many or more problems and brokenness
than poorer people, not fewer.

ILLUS. Someone asked Howard Hughes, “How much
money does it take to make you happy?”

He answered, “Just a little bit more.”
Paul taught that “the love of money is a root of all

kinds of evil” (1 Timothy 6:10). Comparison to others
makes us want what others have. It is always counterpro­
ductive. Stop comparing!

II. Adjust to Change
“I know what it is to be in need, and I know what it is

to have plenty . . . well fed or hungry . . . in plenty or in
want”(v. 12). Life is often a series of shifts from one situa­
tion to its opposite—a movement from being up to being
down: physically, emotionally, financially, relationally, and
mentally. Dealing with the swing—adjusting to change—
brings contentment. Learning to adapt and flex makes
life relatively content. Paul wrote during his house arrest,
“I am acquainted with all circumstances” (v. 12, NBV),
and he had learned to be independent of them. Paul’s at­
titude was, “I choose not to be a victim. No matter what
people do to me, they are not going to control my life.”
ILLUS. A boy was kidnapped in California as a four-year-
old and raised by the woman who did it. She taught him,
“I am your mother. ”

Upon finding his real family at 18, he said, “I am choos­
ing not to think about the negatives of the past. I am be­
ing positive and moving on. I am not going to let my past
cripple me now. ”
ILLUS. People ask, “How are you?”

We commonly say, “Pretty well, under the circum­
stances.”

Someone wisely retorted: “What are you doing under
them? Christians should resist getting ‘under’ the circum­
stances.” Absolutely true!

There are three kinds of circumstances: (1) ones I can
control and do (i.e., If I’m hungry, I eat; if I am cold, I put
on a sweater); (2) ones I can control and do not (perhaps
because of complacency or laziness); and (3) ones I can­
not control (when things are out of our hands). We need
contentment to relax and trust God.

III. Draw on Christ’s Power
“I can do everything through him who gives me

strength” (v. 13). The contented person has learned to

DECEMBER/JANUARY/FEBRUARY 7 5

draw on Christ’s power. This is not automatic. With
Christ’s help you can learn to handle life. If you are de­
pending on your own strength, you get tired. Life wears
you out.

What is it that you need to control in your life? Time?
Mouth? Temper? A bad habit? “There is nothing I cannot
master with the help of the One who gives me strength”
(v. 13, JB). By faith and by prayer, Jesus brings self-control
that allows you to stand up to life. Adjust to the unex­
pected changes that life throws at us through the power
of Christ at work in us; this is contentment.

IV. Trust God to Meet Your Needs
“God will meet all your needs according to his . . . rich­

es” (v. 19). God is willing to do much. Learn the biblical
promises and appropriate them by faith. Rest in them.

Do you remember Matt. 6:31-33? “Do not worry . . .
What shall we e a t . . . drink . . . wear?. . . pagans run after
all these things, and your heavenly Father knows that you
need them. But seek first his kingdom and his righteous­
ness, and all these things will be given to you as well.’’Je­
sus says, “If you are unhappy and unsatisfied, it is because
you are not seeking the Kingdom as a first priority.”

We often seek fulfillment in all the wrong places, run­
ning from this to that, looking for something to satisfy.
We run from relationship to relationship, looking for love
and security. We run from job to job and from hobby to
sport to recreation, looking in fads, in therapy, in semi­
nars, looking for the “key.”

God has laid it out clearly. You are made with a vacuum
in your life, and nothing will fill that void except God.
None of these commonly pursued things fill the void: pos­
sessions, people, pleasures, prestige, popularity. They
don’t last. So, if you are discontented, it most likely means
that Jesus Christ is not the center of your life. When you
are not contented, it means you are probably looking to
something else to satisfy. Jesus came to provide life, and
life that is abundant (see John 10:10, KJV). But you have
to learn to trust to become a contented person.

CONCLUSION:
What key do you need to learn?

1. Avoiding comparisons?
Remember that it only makes you jealous, envious,

prideful, miserable. It is faith in God that allows you to
accept the difficult circumstances that come your way.
Remember: difficulty does not mean you have been aban­
doned by God. In fact, it could mean that God is hard at
work chiseling you into Christ’s image.
2. Adjusting to change?

Circumstances will rarely be perfect. Paul calls us to
learn to be independent of circumstances. This means
that when the low times com e, our spirit will keep
steady because we are anchored to the Lord. Life means
change. Our task is not to resist change, but to put our
hand in Christ’s and walk forcefully through it.
3. Drawing on Christ’s power?

By faith and prayer, we may rise above the hurts and

losses of life. Face life through Christ, who is at work in
us. It is a privilege of the redeemed. If we fall short of ap­
propriating the resources, that’s our fault. When God
says, “I have a spiritual warehouse full of capability’ and
“copeability,’we cannot blame Him if it sits there unused.
4. Trusting God to meet your needs?

Are you tired emotionally and spiritually? It probably is
a sign that you need to quit trying to do all in your own
power. Thus, God can infuse you with His power. Re­
member Paul’s insight that “[His] power is perfected in
[our] weakness” (2 Cor. 12:9, NASB, Weymouth). Let us
confess our weakness so that, in Christ, we can become
strong (12:10).

Contentment is our privilege. Contentment is only four
basic steps away. These spiritual principles can be imple­
mented by any Christian. Since this is the case, let us de­
lay no longer.

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “Crown Him”

“You Are the Mighty King”
“All Hail King Jesus”

“Praise to the Lord, the Almighty”
Prayer of Praise and Thanksgiving
Song “Guide Me, O Thou Great Jehovah”
Congregational Greeting Recognize Visitors
Family Information Announcements
Baby Dedication
Special Music “Children Are a Treasure from the Lord”
Song “God Will Take Care of You”
Dedication of Tithes and Offerings
Offertory “Give Thanks”
Message “FOUR KEYS TO UNLOCK CONTENTMENT”
Closing Song “Trusting Jesus”
Benediction
Postlude

Creative Worship Ideas
Pastoral Prayer

Focus on praise to the Father for His goodness
and faithfulness to us and for specific blessings that
we enjoy from His hand.
Benediction

And now, as we return to the duties of life, let us
go in the confidence of Your protection that we may
come to the end of each day in peace and happi­
ness.
Illustration

Pastor, com e dressed for church today in the
worst clothing you own. Plan to wear it all morning
at the services and Sunday School. You are going to
become a living illustration of how we fall into the
trap of making comparisons. In your sermon, you
could apply the truth that their contentment with you
and your message should NOT be based on what
you wore into the pulpit this day.

7 6 THE PREACHER’S MAGAZINE

GOD WILL MEET YOUR NEEDS
by Leslie Krober

Phil. 4:14-20
Feb. 19, 1995

INTRO:
Between Christmas and New Year’s Day, I commonly

do two things: write thank-you notes for gifts and go
through my file of receipts to get ready to pay taxes. The
Philippian letter is a thank-you note and encouragement.
Paul writes: “Epaphroditus got here with your gift. Thank
you; now let me encourage you.”

Trying to encourage them, Paul teaches one of the
greatest biblical promises ever: “My God will meet all
your needs” (v. 19). We know many Christian people who
still have needs. Why do Christians still have needs if
verse 19 is true? Is God a liar? Is this promise no longer
valid? It is valid. However, this promise is not for every­
one. It doesn’t even apply to all Christians. As with most
promises, there is a premise, a precondition! God says, “If
you do this, I will do that.”

Many people want to take the promise of verse 19 and
apply it to their lives while avoiding the premise of verses
14-18. You cannot claim verse 19 unless you are doing
verse 18, namely, making “an acceptable sacrifice.’’These
Christians had already given sacrificially. Thus, Paul said,
“God will meet all your needs.’What is the premise upon
which the promise is based? Generosity!

I. What Is the Premise? Christians Are
Generous

Solomon affirmed it: “A generous man will prosper; he
who refreshes others will himself be refreshed” (Prov.
11:25). Jesus taught it too: “Give, and it will be given to
you. . . . with the measure you use, it will be measured to
you” (Luke 6:38). It’s our option: if we be generous, God
will be too. We must first be generous. God has no obliga­
tion to meet my needs. Such a promise only takes effect
when I live according to the premise. You can short-cir­
cuit God’s blessing by being stingy. To counteract it, Paul
gives us four results of generosity.

A. Generosity is an encouragement to others.
Paul was the encouragee; they were the encour-

agers. Again and again the Christians gave, even
though they were poor (w. 14-16).

ILLUS. A pastor had served three churches faithfully for
21 years without any break. Each one had grown signifi­
cantly and brought extra burdens in leading and caring
for the sheep. When the church board realized what was
happening to their pastor, they generously gave him a
two-month leave of absence with pay to go thousands of
miles home to be with family. They also generously paid
for train fare to take the trip. The physical and emotional
tiredness was addressed. Their generosity greatly encour­
aged the pastor and his wife. They came back ready to
serve faithfully once again.

Christians who give generously have a wider ministry
than normal. Paul calls it a partnership with him in his
work (Phil. 1:3-5). Without actually being there, they

were still part of it. You become a full partner of whatev­
er you support. Not all can teach, preach, or cross cultur­
al barriers. Yet when we give, we widen our ministry
through others’ ministry skills. As we tithe to our local
church, everything that happens is ultimately part of our
ministry!

B. Generosity makes me more like Jesus.
In fact, the most Christlike thing you can do is give.

Jesus sacrificially gave all His life. The Philippians had a
reputation for generosity. Paul wrote about them in his
second letter to Corinth (8:1-5).
C. Generosity is an investment in eternity.

Paul said: “Though I appreciate your gifts, what
makes me happiest is the well-earned reward you will
have because of your kindness” (v. 17, TLB). Giving
benefits the giver as well as the receiver. There is an
eternal reward for generosity in this life. It’s like accu­
mulating interest in an eternal bank account.

Spiritually, Jesus said there are rewards for faithful
following, loving, giving, going—30-, 60-, and 100-fold.
What’s the point? It’s like you have an account in heav­
en, and every loving act, every unselfish deed, every
gift given, God takes note of in your account in heav­
en. Every gift is recorded, and it is rewarded. Giving
shapes eternity. The “Bank of Heaven” pays interest.

ILLUS. Suppose I were to go to my bank and ask how
much my account earned in interest last year. The banker
says, “Well, how much did you deposit?”

I’d say, “Well, nothing!”
The banker says, “My friend, we have a rule. You don’t

make any interest if you don’t make a deposit.”
It’s true in the Christian life too. How do you store up

treasure in heaven? By giving time, talent, and treasure.
Paul wrote to Timothy: “Command them . . . to be rich in
good deeds, and to be generous and willing to share. In
this way they will lay up treasure for themselves . . . for
the coming age” (1 Tim. 6:18-19). Your giving is an invest­
ment for the future. It is being noted and rewarded by
God.

D. Generosity is a sacrifice to God.
“[Your gifts] . . . are a fragrant offering, an accept­

able sacrifice, pleasing to God” (v. 18). Do you want to
please God? Of course! Sacrificial giving makes God
smile. Why? Because it is done in faith. When we give
sacrificially, not knowing the future impact it might
have on our security, we express faith in God. “With­
out faith it is impossible to please God.” (Heb. 11:6).
Nothing else shows genuine dependence on God.
Nothing else is so much like Jesus. Sacrificial giving is
being like Jesus. It pleases God.

ILLUS. In Old Testament times, when a thank offering
was given, either it was burned with incense, or a liquid
was poured on the flames, making steam. Everyone in

DKCKMBF.R/JANUARY/FF.BRI IARY 7 7

the Temple area could smell it. Paul says: A sacrificial gift
is like that to God— a sweet-smelling arom a” (v. 18,
NKJV). It is similar to the impact of a favorite perfume.

Let’s review. Generosity encourages others; makes me
more like Christ; invests in eternity; and is a sacrifice
pleasing to God.

The prem ise is that we are to be generous. The
premise always precedes the promise. You can’t claim
verse 19 without doing verses 14-18. Meet the premise?
Claim the promise!

II. What Is the Promise? God Meets All Your
Needs

A. What is the source?
“And my God w ill. . .”(v. 19, italics added). Here is a

personal God who takes responsibility for needs. You
are not unknown to God. In fact, when Jesus hung on
the Cross, you were on His mind.
B. What is the scope?

“. . . will meet all your needs.” You can count on the
promise. God will do it! Many people misuse this
verse. It doesn’t cover the following:

1. The consequences of laziness. “If a man will not
work, he shall not eat” (2 Thess. 3 :10). In other
words, “No work, no eat” and “Sloth forfeits “broth.”’
2. All your wants. If you “ask with wrong motives”
so as to spend it “on your pleasures” (James 4:3),
then forget it. Wants are not always the same as
needs. The promise does cover legitimate needs!

Financial? Yes, you have a right to ask God to prov­
identially meet your money needs. Physical? Yes! Re­
lational? Absolutely! Emotional? You are crying out
to the greatest psychologist ever.

C. What is the supply?
“According to his glorious riches in Christ Jesus. ” It’s

like giving you a signed blank check so that you can fill
in the amount. That’s more than just a check for
$1,000. Paul said, “Remember . . . sows sparingly . . .
reap sparingly . . . sows generously . . . reap generously
. . . in all things at all times, having all that you need,
you will abound in every good work” (2 Cor. 9:6, 8).

CONCLUSION:
In World War II, Missionary Darlene Rose was impris­

oned by the Japanese. She had malaria. One day she
watched the courtyard from her cell. Prisoners were al­
lowed to walk there. Darlene saw one lady sneak over to
the fence covered with Honolulu creeper. Someone was
handing bananas in to her. She’d hide them under her
sarong.

Darlene was starving to death at 80 pounds. She was
being beaten and was near a breaking point. She could
smell those bananas. She got on her knees and cried:
“Lord, I am not asking for many; I want just one banana.”
But she began to rationalize, seeing no way that God
could get her a banana.

Shortly, a Japanese camp commander from her former
camp came to visit her. She had witnessed to him, and he
had become her friend. After he left, the guards returned

to her cell, opened the door, and threw them in. You
know what they were—bananas. God brought Darlene
92 bananas.

Those who make acceptable sacrifices (the premise)
can count on needs being met (the promise) according to
His riches in Christ Jesus.

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “There Is a Redeemer”

“We Will Glorify”
“To God Be the Glory”

Congregational Greeting Recognize Visitors
Continue in Worship “He Is Exalted”

“I Exalt Thee”
“Lord, I Lift Your Name on High”

Scripture Ps. 34:1 -9
“The Lord Is Good”

Open Altar “Seek Ye First”
Pastoral Prayer
Dedication of Tithes and Offerings
Offertory
Message “GOD WILL MEET YOUR NEEDS”
Closing Song “The Battle Is the Lord’s”
Benediction
Postlude

Creative Worship Ideas
Invocation

Father, You truly meet our needs. We thank You
for Your gracious mercy toward us and Your abun­
dant blessings. Inspire us, we pray, to share our
blessings from hearts that are touched with grateful­
ness and humility. May we give freely from the cup
that You have filled to overflowing. Give us eyes to
see the needs You mean for us to meet.
Illustration

Purchase as many bananas as you can afford, 92
if you are able. Place them on the Communion table
or another table in front for the entire service. Just
prior to the benediction, tell the children, youth, and
senior citizens that they may take a banana home
with them. It will remind them of Darlene Rose’s sto­
ry (see closing illustration in sermon).
Offertory Prayer

Lord, be so kind to us as to hold up a mirror so
that we could see ourselves truly, as You see us. For
we believe that if we see as You see, we cannot help
but be driven to our knees in prayer. Once we have
prayed, we will rise to serve You in newness of life.
Amen.
Benediction

You, our gracious Provider, are a Promise Keeper.
Your reputation is staked on it. You’ve told us that
our generosity triggers Your caretaking. Move our
hearts to support Your cause generously. Not for
selfish or manipulative reasons, but so that You may
show yourself in grand ways in our world. In Jesus’
wonderful name. Amen.

7 8 THE PREACHER’S MAGAZINE

GOD’S DREAM OF A HOLY PEOPLE”
by Leslie Krober
1 Pet. 1:13—2:3
Feb. 26, 1995

INTRO:
In Michigan, a Laotian-American family was killed

when their van was deliberately driven into a semitruck
head-on. The parents had received $15,000 from Pong,
the man driving the van. They had promised him their
daughter, Kai, in marriage. But Kai wanted to choose her
own husband and resisted marrying Pong.

Her parents were still living the Laotian way with
arranged marriages. Rejected as her fiance, Pong deliber­
ately sped up and drove into the truck, taking the lives of
seven people (AP News, Feb. 2, 1994).

The parents resisted assimilation into a foreign culture
and lost their lives. We may not commend the concept of
a “bride price,” but immigrant families probably should
hold on to much of their culture. The same is true for
Christians.

Peter says we should be like “strangers” in this world
(1:1, 17; 2:11). For we are a people who belong to God.
Thus, we live in allegiance to God and our heavenly
home. We are a distinctive people: in loyalties, in values,
in attitudes, and in actions. This uniqueness (not oddness
or weirdness) is evidence of one’s alien status. As such,
Peter says it should never be surrendered.

But how do we resist assimilation? How do we turn
back to living as God would have us live if we have been
caught up in worldly values? Peter suggests four adjust­
ments that we must make.

I. Make Mental Adjustments: Hope
“Prepare your minds for action; be self-controlled”

(1 : 13) . Prepare? Holy living is not autom atic. God
changes you as you cooperate with Him. No “zapping”
occurs!
ILLUS. The 1994 Winter Olympics were intriguing be­
cause of two figure skaters from the United States: Tonya
Harding and Nancy Kerrigan. Before the games, Harding
was suspected of being involved in a plot to wound Kerri­
gan by having a hired man club her on the knee. Kerrigan
was injured for several weeks, but neither she nor Hard­
ing lost the focus or stopped the heavy schedule of train­
ing. They had already worked a young lifetime to prepare
themselves. They were not letting wounds or legal
charges keep them down or out of the Olympics. The
same kind of mental tenacity needs to exist in Christians
growing up in holiness.

A. Prepare your mind. Think properly.
ILLUS. Dr. Larry Crabb points out the difference between
self-discipline and self-control. Self-discipline imposes up­
on your inner urges a regularity you don’t really feel like
imposing, but you do it in the interest of a higher pur­
pose. It is a response to duty and God’s law. But self-con­
trol does what you really want to do, as opposed to deny­
ing what you want to do. Self-control is based on divinely
aided inner change. When changed by the Holy Spirit,

one is motivated to do God’s will. Self-discipline is based
on controlling bad impulses, but self-control is based on
pursuing good.

The forces from which we must wrest control are: (1)
worldly influences, values, and beliefs; (2) peer pressures
to conform; (3) satanic pressuring; and (4) our own fall­
en, fleshly desires. “The empty way of life handed down
to you from your forefathers” (1:18). This “empty way” is
so much a part of who we are that we do not easily see
how dissatisfying it is to God. Yet holy people must see it.

B. Hope in grace, not works.
Our tendency is to do in the spiritual realm what we

do in the natural realm—work harder, trying to be holy
enough to please God. We can never be holy enough.
Only perfection fully pleases God. Thus, our need for
grace, which is God being merciful toward us because
of our hope in Jesus.

A second adjustment to bring about holiness is to:

II. Make Lifestyle Adjustments: Obey (1:14-16)
A. Do not conform to the evil desire you had. Become
a nonconformist; stand out in the crowd.

ILLUS. Chameleon lizards have the ability to adjust their
skin color so as to blend with their environment. This
protects them from various enemies. Christians often are
tempted to take on the colors of their environment so as
not to be seen as “odd.” But blending with our world is a
form of denying Christ. (Note 2 Cor. 6:17 from The Mes­
sage: “Don’t link up with those who will pollute you. I
want you all for myself.”)

The world needs role models who live God’s way with­
out apology. They need them like ships need lighthouses,
so that they can know where to turn when they get into
trouble. Before Christ, you may have let desires dominate
you, in part because of ignorance of how destructive and
displeasing they were to God. You didn’t know God’s
Word (1 :25). Now you know better.

B. Be holy in all you do as obedient children.
Peter assumes born-again people want to obey. Your

obedience may not yet be what it should, but in your
heart you do want to obey. Holiness is doing moral
things in the hubbub of life, while we rub shoulders,
stub toes, split our fingernails, and sometimes fall on
our faces. In this second adjustment, we mimic God.

The third step toward holiness of life is to:

III. Make Emotional Adjustments: Fear
(vv. 17-21)

“Live . . . as strangers here in reverent fear”(v. 17).
A. Learn to fear God.

Why? Rewards will not come easily. You cannot earn
points with God. Only genuine, heart-driven obedience
gains His affirmation, “Well done.’’God has no favorites.
He is impartial. He is fair! Everything we might trust in

DECEMBER/JANUARY/FEBRUARY 7 9

is worthless: (1) family identity, roots, ethnic origin; (2)
power and prestige; (3) wealth and influence.
B. Accept your minority status as a child of God.

We are aliens, strangers, foreigners heading home!
As such, you will always be somewhat on the outside
of what’s happening because your heart is set on heav­
en. Your speech, your attitudes, your values, your
lifestyle will isolate you from many in the world. It
can’t be helped. The majority are not willing to let go
of this world. Thus, as a disciple of Jesus, you will most
often be in the minority. That’s all right.
C. Accept your obligation to God.

Yours was a bloody redemption. It cost Jesus’ life.
You cannot just wink at it and keep living the way you
did before. You are obligated to God to be holy.

Our fourth step toward being holy people is to:

IV. Make Attitudinal Adjustments: Stop (2:1)
God’s holiness confronts our attitudes. We are not free

to do good deeds but hold arrogant attitudes.
A. Clean up your attitude.

Peter gives five pointers: (1) Stop being hateful; (2)
Quit trying to fool people; (3) Start being sincere; (4)
Don’t be jealous; (5) Don’t say cruel things about oth­
ers (2:1, CEV).

ILLUS. Pastor D. James Kennedy made famous the story of
Alexander the Great, who was dealing with some of his
cowardly soldiers. They had run from the enemy. One of the
cowards was named Alexander, the same as he. This
brought a rage from him. He could not stand to have anyone
with his name being cowardly. Lifting the young man by his
robe, he shouted: “Young man, either change your conduct
or change your name.’’Jesus says: “You call yourself Chris­
tian? Either change your name or change your attitudes. ’’

B. Make a deliberate effort to change.
Attitudes are often the last stronghold of Satan. As in­

grained habits, they demand honesty from others and
self to uncover them. Verses 23-25 imply that the Word
of God can bring this attitudinal change.

CONCLUSION:
“Like newborn babies, crave pure spiritual milk, so that

by it you may grow up in your salvation” (1 Pet. 2:2).
ILLUS. Producers often have representatives in grocery
stores who offer free food samples. They use good psy­
chology. They know that if you like the taste, you are
more likely to buy it. They hook you.

Peter is saying, “You have already examined and seen
know how good the Lord is” (v. 3, NCV). You have a
“taste” of what the Lord can do for you. Based on what
you’ve tasted, be like a hungry newborn with a God-de­
signed passion to grow.

A. “Crave.”
Don’t satisfy your hunger for truth, don’t quench

your thirst for knowledge on spiritual sugar and choco­
late. Don’t fill up on Christian literature and good psy­
chology before you get your main course of meat and
milk from the Bible.
B. “Pure spiritual milk.”

Get teaching that is unpolluted by humanistic con­
cepts. Human teachers can elaborate and apply but
must not replace God’s ideas with man’s. Keep biblical
to the core. Things that are revealed and inspired by
the Spirit are what you need first.
C. “Grow up in your salvation. ”

Staying as a baby Christian is against God’s “spiritual
DNA” plan. Seek whatever help you need from the
church to grow up. Peter reminds us (1:22) that we
have sincere love for our brothers and sisters in the
Lord. This being the case, let’s lean on one another dai­
ly for help in growing up to be like Jesus Christ.

SUGGESTED WORSHIP ORDER
Prelude
Praise and Worship in Song “I Will Enter His Gates”

“We Bring the Sacrifice of Praise”
“Praise the Name of Jesus”

“All Hail the Power of Jesus’ Name”
Congregational Greeting Recognize Visitors
Family Information Announcements
We Continue in Worship “You Shall Be Holy”

“Holy, Holy, Holy”
“Holy Ground”

Opening Prayer
Choir “In His Presence”
Open Altar “Surely the Presence of the Lord”
Pastoral Prayer
Offertory
Message “GOD’S DREAM OF A HOLY PEOPLE”
Congregational Song “You Shall Be Holy”
Benediction
Postlude

Creative Worship Ideas
Benediction

Help us today, Lord, to discover Your good, per­
fect, and acceptable will and to focus all of our de­
sire and energy upon doing it.
Illustration

Dialogue with your people about their ethnic her­
itage. 98% of North Americans, for example, have
come from other countries. Have people stand and
tell their country of origin and how long their family
has been in your country. The point you wish to
make is that Christians are to retain an alien’s atti­
tude: holding things loosely, remembering that they
are citizens of a heavenly kingdom.

8 0 THE PREACHER’S MAGAZINE

Gray Vp/urne

#

,*r

THE
WORSHIP

DRAMA
LIBRARY

Volume 9 New!

VOLUME 8 New!

VOLUME 7 New/

U B R a s m

By L. G. and Annie Enscoe. Nineteen scripts that
raise some of today’s hottest social issues—from
family relationships to abused children. Authored
by two of the most loved and respected playwrights
in the church drama field.
PAMP-709 $ 17.95

By Mike and Colleen Gray. These 12 sketches speak
to topics like life direction, death, lifestyle evangelism,
guilt, parental love, fear, emotional healing, missions,
and more. The themes are simple and specific and
are appropriate for the churched and the unchurched.
PAMP-708 $ 17.95

By Jim Custer and Bob Hoose. This volume of 12
scripts is subtitled “Matters of the Heart” and deals
with some of the loves, pains, joys, and sorrows
that we all have with our families and friends.
Includes hot topics such as AIDS, child abuse, and
pornography, along with everyday issues like life
choices and commitments in relationships.
PAMP-707 $ 17.95

ALSO AVAILABLE
VOLUME 6
VOLUME 5
VOLUME 4
VOLUME 3
VOLUME 2
VOLUME 1

M ike and Colleen Gray
Jerry Cohagan
Brad Kindall
Kristin W itt
M ike and Colleen Gray
M ike and Colleen Gray

PA M P-706
PA M P-693
PA M P-692
PAM P-691
PA M P-690
PA M P-689

$17.95
$17.95
$17.95
$17.95
$17.95
$17.95

•Photocopy rights granted with the purchase of one book.

LILLENAS D R A M A

series has become our
most valuable resource

for Sunday morning
sermon sketches.

CRITICS ALL AGREE . . .
■ The scripts are creative.

■ They take minimal rehearsal.
■ The price is right— $ 1 7 .9 5 .

■ The format photocopies easily.*

—rrirasEM
PARKNTAI, INFLUENCE

CHRISTMAS

CONSEQUENCES OF LYING

LOVING PARENTS

PERSONAL P llR m '

DIVORCE

HEAVEN

PORNOGRAPHY

COMPROMISE fit SIN

m H *
J o in us THE TODAYAT

Saddle Up for W ordA ction kits

a Rip -Roarin' Tim e t
AT THE SUNSHINE RANCH, no child
needs to feel unloved or unlovable.

’Cause this year at the Ranch they’ll
learn about— and experience— the
greatness of God’s love.

We give ya the most
for your money. We’v<
even included the
director's tape with
16 split-track songs
and 6 daily sketches
Free—a $13.00 value

KITS ARE ONLY
$32.95!

Order No. PAV-49S

■c- ■<

W o r d A c t i o n

P U B L I C A T I O N S

Lasso yourself a k it today!
Call your publisher and request a kit to review FREE for 30 days.
Join the stampede and get ready to blaze new trails with God’s love!

	Olivet Nazarene University
	Digital Commons @ Olivet
	12-1-1994

	Preacher's Magazine Volume 70 Number 02
	Randal E. Denny (Editor)
	Recommended Citation

	tmp.1445905360.pdf.5k2Xl

