
Olivet Nazarene University
Digital Commons @ Olivet

Preacher's Magazine Church of the Nazarene

6-1-1995

Preacher's Magazine Volume 70 Number 04
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 04" (1995). Preacher's Magazine. 621.
https://digitalcommons.olivet.edu/cotn_pm/621

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/539?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/331?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1188?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1187?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm/621?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F621&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

THE
JUNE / JULY / AUGUST 1995

M A G A Z I N E

THE COMING
HOLINESS REVIVAL

PREVENTING CHILD
ABUSE IN CHURCH

CELEBATE SINGLES?

LAW AS GRACE?

“ Do your best to
present yourself to

God as one approved,
a w orkm an who does

not need to be
asham ed and who

correctly handles the
word ot t ru th .”

2 T im . 2:15

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

Volume 70 June/July/August 1995 Number 4

Cover Photo by Oscar C. Williams

Editor
Randal E. Denny

Assistant Editor
Cindy Osso

Consulting Editors
Bill M. Sullivan
Director o f the ■

Division o f C h u rc h G row th
C h u rc h o f the N a za re n e

Wilbur W. Brannon
Director of

Pastoral Ministries
C h u rc h o f the N a za rene

Norman G. Wilson
G e n e ra l Editor

The W esleyan C h u rch

Contributing Editors
G e n e ra l Superintendents
C h u rc h o f the N a za re n e

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

Donald D. Owens
James H. Diehl

Paul G. Cunningham

G e n e ra l Superintendents
The W esleyan C h u rch

Earle L. Wilson
Lee Haines
H. C. Wilson

Superintendents
E va n g e lic a l Friends C h u rch

Stanley Perisho
Maurice Roberts

John P Williams, Jr.
Howard E. Harmon

G e n e ra l Superintendent
C h u rch e s o f Christ
in Christian Union

Dan Tipton

G e n e ra l C o n fe re n c e Secretary
Brethren in Christ C h u rch

R. Donald Shafer

EDITORIAL
Encourage One Another

Randal E. Denny

REVIVAL

2

The Coming Holiness Revival
Robert E. Coleman

3

Come Home, Rat!
Ruth Friesen

CHRISTIAN MINISTRY

5

Just Call Me Pastor
Gene Williams

CHURCH ADMINISTRATION

6

Preventing Child Abuse in Church
Al Miles

PASTORAL CARE

8

W ho’s Caring for the Caregivers?
Betty B. Robertson

CHURCH GROWTH

11

The Seismic Church
John E. Moore

PASTOR, BE ENCOURAGED

12

When It’s Time to Change Channels
C. Neil Strait

MULTIPLE STAFF MINISTRIES

16

Strengthening Staff Relationships
Bill O’Connor

17

Cool Philosophy
Fred W Hinrichs

PASTOR’S PERSONAL GROWTH

19

Restoring the Stolen Faith
Bernard A. LoPinto

20

Search Committee Report

PASTOR’S PROFESSIONAL GROWTH

21

How to Get Along with Your Church Board
Woodie J. Stevens

22

PREACHING
If You’re in the Ministry Today, You Need a Sense of Humor 24

K. Wayne King
Pastor, Don’t Give Up 25

Jill Jones
The Sermon That Bites 26

J. Grant Swank, Jr.
Make It Clear—Give the Meaning 27

Robert L. Tauber
No Room at the Top 29

Carlton Hughes

WORSHIP
Broadening the Vision Through Worship 30

Christi-An Bennett
A Prayer for Renewal 32

Doug McVay

MISSIONS
Those Sure Were Nice Slides 33

Todd Eric Forrest

SPECIAL FEATURES
What in the World Is Happening to the Church?

Converging Toward Significance 34
David J. Felter

Celibate Singles? 36
Rusty Hurst

THE MINISTER’S RESOURCE LIBRARY 39
David Grosse

MINISTER’S MATE
Remeasuring Our First Mile 41

Betty Thompson

PICTURE WINDOWS FOR PREACHING 43
Deri G. Keefer

THEOLOGY
Law as Grace? 44

Gary L. Durham

STEWARDSHIP
Defensive and Offensive Financial Strategies for the Minister 48

Don Walter

TODAY’S BOOKS FOR TODAY’S PREACHERS 50

PREACHER’S EXCHANGE 51

ARK ROCKER
Tradition Versus Change 52

WORSHIP AND PREACHING HELPS 53
Paul Barber

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 Bible: A New Translation (M o ffa tt). C opyright
1922, 1924, 1925, 1935 by Harper & Row, Publishers, In­
corporated. Copyright 1950, 1952, 1953, 1954 by James
A. R. Moffatt.

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

New King James Version (NKJV), copyright © 1979,
1980, 1982, Thomas Nelson, Inc., Publishers.

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

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 1995 by Beacon Hill Press of
Kansas City. Canadian GST No. R129017471.

Ol

Authors should address all articles and
correspondence to Editor, The Preacher’s
Magazine, 10814 E. Broadway, Spokane,
WA 99206. Self-addressed, stamped en­
velopes should acco m p an y all m anu­
scripts.

JUNE/JULY/AUGUST 1

il EDITORIAL

Encourage One Another

The pastor seemed discouraged:
“At my church, the members
don’t have any deep relation­

ships with each other. They take no
responsibility for helping one anoth­
er. I guess they think that’s what I’m
paid to do. There’s no support or en­
couragem ent betw een them. How
can I communicate that they belong
to each other as well as to Jesus?”

Paul said, “Encourage one another
and build each other up” (1 Thess.
5:11).

We can encourage one another
with our exam ple. Paul gives a
powerful principle: “Therefore let us
stop passing judgment on one anoth­
er. Instead, make up your mind not to
put any stumbling block or obstacle
in your brother’s way” (Rom. 14:13).
Give a clear example to your people
and fellow pastors. By an example of
generosity, we release people to en­
courage one another by acts of gener­
ous love. That attitude is highly conta­
gious. Congregations will eventually
follow a pastor’s love in action.

We can encourage one another
with our speech. Paul wrote: “Do
not let any unwholesome talk come
out of your mouths, but only what is
helpful for building others up” (Eph.
4:29). Words can tear down or build
up. Pastors have an opportunity to
build people up every week. Words
given in love lift a person.

Isaiah said, “The Lord G o d hath giv­
en me the tongue of the learned, that
I should know how to speak a word
in season to him that is weary” (50:4,
KJV).

We can encourage one another
w ith our m inistry. Paul w rote,
“Since you are eager to have spiritual
gifts, try to excel in gifts that build up
the church” (1 Cor. 14:12). God gives
us spiritual gifts only in order to build
up one another. Pastor, aim your min­
istry to encourage your people—as
Neil Wiseman suggested, “An Encour­
agement Revolution.” “A ll. . . must be
done for the strengthening of the
church” (v. 26).

by Randal E. Denny
Spokane, Washington

We can encourage one another
with our love. Paul wrote, “Knowl­
edge puffs up, but love builds up” (1
Cor. 8:1). Preaching finds a powerful
definition in “speaking the truth in
love” (Eph. 4:15). I have discovered
that w hen my people know that I
love them, they are usually receptive
to anything I need to tell them. That
helps keep me preaching from inspi­
ration instead of frustration. I may fall
short in many areas, but I do love my
people—and I think they know it.
Thus, we find mutual encouragement.

We can learn som ething from
geese. Studies reveal that by flying in
that V formation, wind resistance is
cut dow n by 71%. W hen the lead
goose gets tired, he drops back, and
another goose moves to the head of
the formation.

Honking by the geese in the back
encourages the geese in front. If one
goose gets injured and falls, two geese
drop back with it to help. If it lands,
the two companions stay through the
night, huddling around it to keep it
warm until it can go again. Then they
catch up with the flock. That picture
needs to be applied by our congrega­
tions. Let’s help one another get to
our eternal destination! The Bible
urges us all: “Let us consider how we
may spur one another on toward love
and good deeds. Let us not give up
meeting together . . . but let us en­
courage one another” (Heb. 10:24-25).

A longtime friend, and in recent

years a neighboring pastor, visited my
home this week. For reasons beyond
my knowledge, he has felt it neces­
sary to resign under some pressure by
his church board. In two more Sun­
days, he and his family will be fin­
ished in that assignment, though he
does not yet have a call elsewhere. I
sensed his discouragement, the feel­
ing that his work had been cut off
prematurely. Taking him by the arm,
we walked to my window-lined fami­
ly room. I said, “I want to show you a
special tree that God saved for me.”

Behind my back fence stands a tall
pine in a grove of trees. I had lived in
this house for 12 years before I de­
tected its uniqueness. That pine tree
had received a powerful blow —ei­
ther by lightning or man. About 40
feet from the ground, it had been cut
off. But God placed in its heart a pow­
erful drive to live and to grow beyond
the tragedy. That tree sent out limbs
in three or four directions, growing
vertically a dozen feet or more from
the trunk. Then it grew a beautiful
crown on each of the limbs.

Pointing to that tree from God, I
explained, “Almost 13 years ago, I
thought my career as a pastor had
been cut off. But God brought me to
Spokane. He put in my heart a desire
to keep growing and reaching up­
ward. By the grace of God I am grow­
ing as a pastor, as an editor, as a
preacher of the Word, as a friend to
all in my circle of influence. God
showed me this tree from my own
backyard as an encouragem ent to
keep on and never give up. I am en­
joying 13 of my best years as a pastor
right here in Spokane Valley Church.”

Then I put my hand on my friend’s
shoulder and assured him, “God has a
place for you to grow and reach up
once again. Out of your hu rt will
grow your greatest ministry!”

My friend will stand tall once again.
He will grow in more ways than he can
imagine. I hope that I encouraged him
as he waits upon the Lord for his bright
tomorrows. After all, we are family! $

2 THE PREACHER’S MAGAZINE

Revival

The Coming Holiness Revival
Our Future Destiny

When the Congress on Evangelism
at the Nazarene Theological Seminary
asked me to speak on the coming holi­
ness revival, at first I thought that I
should address the expectations of the
church in traditional revival services.
Certainly that is a worthy program,
one that I heartily support. But as I
thought more upon the subject, I
wanted to see revival in a much larger
context, to anticipate it in terms of
the ultimate destiny of God’s people
w hen the saints shall be gathered
from every tongue, every tribe, every
people, and every nation to praise
Him forever. The movement of history
toward this coming holiness revival
should make us walk on tiptoes.*

Revival in the Bible means to come
alive to God. In the Old Testament,
the word “revival” comes from a root
meaning “to live” (e.g., Ezek. 37:5, 6;
Job 33:4; 1 Kings 17:22). The compa­
rable New Testament word means “to
live again” (e.g., Luke 15:24, 32; Rev.
20:5; Rom. 14:9). Other words liken
revival to the rekindling of a slowly

by Robert E. Coleman
Director of the School of World Mission

and Evangelism, Trinity Evangelical Divinity
School, Deerfield, Illinois

dying fire (2 Tim. 1:6) or to a plant
that has put forth fresh shoots and
“flourished again” (Phil. 4:10, NKJV).
The basic idea is always the return of
something to its true nature and pur­
pose.

In terms of redemption, then, re­
vival is the return of God’s people to
the purpose for which we were made
in the divine image—to love the Lord,
our Creator and Redeemer, with all
our mind and soul and strength, and
to love our fellowmen as we love our­

selves. This finally is the fulfillment of
everything written in the law and the
prophets (Matt. 22:37-40; Mark 12:29-
31). This is holiness—the manifesta­
tion of God’s nature of holy love in
the hearts of His obedient people.

Revival brings this personal reality
into focus. If we were living as God
intended, revival would be the nor­
mal experience of the Church. That it
so often does not characterize our life
is no reflection upon God’s desire,
but rather upon our own unwilling­
ness to let the Holy Spirit have His
way.

Thankfully, through divine grace,
there are those blessed ones who
seemingly breathe the air of revival in
their souls every day. They are the
salt and light of the gospel witness in
the world. In the course of church
history, there have been times when
multitudes of people have come alive
to the love and power of God, some­
times moving whole nations to follow
the Lord. Unfortunately, these great
awakenings have been short-lived and
have never fully cap tivated the
church.

Is there coming a day when finally
God’s design for all His people will be
realized? Will a true holiness revival
ever sweep the whole earth?

A Universal Outpouring o f the
Spirit

There are scriptures that point in
this direction, though the time and
extent of this coming revival can be
variously understood. Most of the bib­
lical allusions to it are bound up with
other historical events, like the return
of the Jews from captivity and the
restoration of their nation, thus mak­
ing any interpretation tentative.

Yet, recognizing that we only see
through the glass darkly, it is possible
to discern an outline of a coming holi­
ness revival that will grow to a mighty
conflagration of Spirit-empowered
evangelism and will usher in the re­
turn of the Lord of glory.

In this future day, the Church in all

JUNE/JULY/AUGUST 3

parts of the world will know God’s
presence. No one will be excluded, as
Joel prophesied: “And it shall come to
pass afterward that I will pour out My
Spirit on all flesh” (2:28, NKJV). Peter
associated this promise with the out­
pouring of the Holy Spirit at Pentecost
(Acts 2:16-17). Yet the universal appli­
cation of Joel’s prophecy was not
then experienced by everyone, in that
the Spirit’s visitation was confined to
Jerusalem. Of course, potentially the
first Pentecostal outpouring reached
to “all flesh,” even to them that “are
afar off” (Acts 2:17, 39, NKJV), but
complete fulfillment of the prophecy
awaits a glorious day to come.

Will a true
holiness revival
ever sweep the

whole earth?

Certainly a spiritual rejuvenation
around the world would be in keep­
ing w ith the all-embracing love of
God. In a dramatic way, it would give
notice of the gospel mandate to reach
“the end of the e a r th ” (Acts 1:8,
NKJV), fulfilling, at last, the promise
to Abraham that in him all peoples on
the earth will be blessed (Gen. 12:3;
22:18). The worship of God by all
families of the nations, so long fore­
told in Scripture, would then be a re­
ality (e.g., Pss. 22:27; 86:9; Isa. 49:6;
Dan. 7:14), and God’s name would be
great among the Gentiles, “from the
rising of the sun, even to its going
down” (Mai. 1:11, NKJV).

According to this reasoning, the
Church Age began and will end in a
mighty spiritual baptism. What hap­
pened at the first Pentecost may be
seen as the “early” display of the re­
freshing rain from heaven, while the
closing epic is the “latter rain” (Joel
2:23; Hos. 6:3; Zech. 10:1; James 5:7,
all NKJV). Water or rain is often sym­
bolic of the Holy Spirit (John 7:37-
39).

Catastrophic Upheaval in the
World

The spiritual outpouring across the
church will be accompanied by awe­
some displays of pow er amid un­

precedented tribulation in the world.
Joel foretells “wonders in the heavens
and in the earth: blood and fire and
pillars of smoke. The sun shall be
turned into darkness, and the moon
into blood, before the coming of the
great and terrible day of the L o r d ”
(Joel 2:30-31, NKJV; cf. Acts 2:19-20).
These phenomena are not mentioned
as happening in the account of the
first Pentecost; so apparently they are
yet to occur.

Jesus spoke of days immediately
“after the tribulation” in similar terms,
adding that “the stars will fall from
heaven, and the powers of the heav­
ens will be shaken” (Matt. 24:29,
NKJV). It seems that God will sum­
mon the forces of nature to bear wit­
ness to w hat is happening on the
earth.

Satan, of course, will do what he
can to counteract the true work of
the Spirit. We are warned of “false
Christs” and “false prophets” of this
time who will “show great signs and
wonders, so as to deceive, if possible,
even the elect” (Matt. 24:24, NKJV).
Anytime revival comes, especially in
manifestations of supernational pow­
er, the devil will try to divert people
by counterfeiting the real thing.

Those fearful conditions of the last
days described in Matt. 24 and inter­
mittently in Rev. 6 to 17 seem to char­
acterize this period. And things get
worse as the end approaches. Famines,
pestilence, and earthquakes of stagger­
ing proportions will occur. Wars and
intrigue will fill the earth. Hate will
bind the hearts of men and women.
No one will feel secure.

As moral integrity breaks down,
apostasy in the church will increase.
Believers who do not conform to the
spirit of the age will be hard-pressed,
and many will be martyred. Clearly
the cost of discipleship will be high.

The adversities, however, will not
hinder the work of the Holy Spirit.
When God’s “judgments are in the
earth,” people “will learn righteous­
ness” (Isa. 26:9, NKJV). Calamities
mingle with cries for mercy—the ter­
rors actually create an environment
for earnest heart-searching.

Not everyone will turn to God, of
course. Some persons will remain un­
repen tan t and becom e even more
brazen in their sin. But the world will
be made to face as never before the
cross of Jesus Christ.

How it will all end is not clear. Pos­
sibly the revival will cease, and there
will be a “falling away” before the
Lord returns (2 Thess. 2:3, NKJV).
Some Bible students believe that the
worst Tribulation will come after the
Rapture of the Church. Others think
that Christians will be taken out of
the world midway through this dread­
ful period.

However viewed, Scripture gives
no reason to think that the last great
revival will avert the coming catastro­
phe. The line of “no return” will have
already been passed. Judgment is cer­
tain. Revival may delay, but will not
prevent, the final day of reckoning.

H oliness Evangelism
What is most significant about this

era is that through the sufferings,
God’s people will be brought to the
true beauty of holiness. The trials of
the last days will serve as fires to refine
the gold of Christian character. Out of
them, the Bride of Christ, “arrayed in
fine linen, clean and b rig h t,” will
emerge, ready for “the marriage sup­
per of the Lamb” (Rev. 19:7-9, NKJV;
cf. Dan. 12:10). Our Lord intends to
present His Bride unto himself a “glori­
ous church, not having spot or wrin­
kle or any such thing, but that it
should be holy and without blemish”
(Eph. 5:27, NKJV; cf. 1 John 3:2-3).

The devil will
try to divert
people by

counterfeiting
the real thing.

A purified church will be able to re­
ceive unhindered the power of the
outpoured Spirit and thereby more
boldly e n te r in to the m ission of
Christ. It is also reasonable to believe
that this greater concurrence with
God’s program will multiply workers
for a great harvest of souls. People
who are full of the Spirit want to ex­
press God’s love to the world. Perse­
cution is no impediment to evange­
lism. Significantly, Jesus said that
during the terrible trials of this peri­

4 THE PREACHER’S MAGAZINE

od, the “gospel of the kingdom will
be preached in all the world as a wit­
ness to all the nations, and then the
end will come” (Matt. 24:14, NKJV).

Doubtless, the passion to get out
the gospel while there is still time
will increase with the revival, even as
witnesses multiply. As Joel said of this
day, “Your sons and your daughters
shall prophesy . . . And . . . whoever
calls on the name of the L o r d shall be
saved” (Joel 2:28, 32, NKJV; Acts 2:17,
21, NKJV).

Certainly the greatest day of evan­
gelism is before us. The harvesting
season may be short in duration, but
it will be the most far-reaching move­
m ent tow ard the Savior th a t this
world has ever seen.

That the gospel w ill eventually
reach the ends of the earth is clear
from the description of that Blood-
washed multitude gathered around
the throne of heaven. We are told
they come from “all nations, tribes,
peop les, and to n g u es” (Rev. 7:9,
NKJV). The Great Commission is ful­
filled!

This massive turning to Christ by
people from the four corners of the
globe will prepare the way for the
coming of the King. Our Lord’s re­
turn may be waiting now on this rev­
olution of outgoing love. As James
w rote: “T herefore be p a tien t,
b rethren, until the coming of the
Lord. See how the farmer waits for
the precious fruit of the earth, wait­
ing patiently for it until it receives the
early and latter rain. You also be pa­
tient. Establish your hearts, for the
coming of the Lord is at hand” (5:7-8,
NKJV).
Living Now in Revival

The fact that Christ has not already
returned to establish His kingdom
gives evidence of His desire to see the
Church perfected and the gospel pre­
sented to every person for whom He
died. God is “longsuffering toward us,
not willing that any should perish but
that all should come to repentance”
(2 Pet. 3:8-9, NKJV).

But we dare not presum e upon
God’s patience. None of us can be so
sure of our understanding of prophe­
cy as to preclude Jesus’ return at any
m om ent. Every day we should be
ready to meet the Lord, the more so
as the night approaches!

Whatever may be the prospect of a
com ing great revival around the

world, there is no reason why each of
us cannot live now in the reality of
personal holiness—to love God with
all our being, and to love our neigh­
bors as we love ourselves. God wants
His people always to be holy as He is
holy (1 Pet. 1:16). However limited
our capacity to experience His na­
ture, at least our desire to be like Him
can be without self-imposed limita­
tions. Evangelism is the natural over­
flow of that love when hearts are full.

Terrors actually
create an

environment for
earnest heart-

searching.

W here we are convicted by the
Spirit of any blockage of that flow of
holiness, we must confess our sin.
Thanks be to God, He is faithful and
just to forgive the broken and con­
trite heart (1 Pet. 5:5; James 4:6; 1
John 1:9). The promise is that “If we
walk in the light as He is in the light,
we have fellowship with one another,
and the blood of Jesus Christ His Son
cleanses us from all sin”(v. 7, NKJV).

This is the bond of perfection in
which we go forth to proclaim the
gospel, even as we pray for the day to
hasten when the Spirit will be poured
out upon all flesh. In this experience
of revival, though the times are evil,
we can witness without fear of men
or demons. Come what may, in Christ
we are “more than conquerors” (Rom.
8:37).

Something great is on the horizon.
While the particulars are not clear,
we know that the King is coming. In
the consummation of His kingdom,
we know that “we shall be like Him”;
at last “we shall see Him as He is” (1
John 3:2, NKJV). Faith shall turn to
sight; and every knee shall bow be­
fore Him and every tongue confess to
the glory of God that Jesus Christ is
Lord (Phil. 2:10-11). *

*For a description of revival, especially as discussed
in this paper, see my book The Spark That Ignites
(Minneapolis: World Wide Publications, 1989).

Come
Home,
Rat!

by Ruth Friesen
Freelance writer,

Hague, Saskatchewan

A rural minister visit­
ed a family in his con­
gregation. Suddenly
their 10-year-old son
rushed in, holding a
bloody rat by the tail.

“I clobbered him!”
he shouted proudly to
his mother. “And I
jumped on him till
. . .” Noticing the
preacher, his voice
dropped to a reverent
whisper, “God called
him home.”

JUNE/JULY/AUGUST 5

Christian Ministry

Just Call Me Pastor
by Gene Williams

Senior pastor, First Church of the Nazarene, Wichita, Kansas

My first inkling that something
was wrong was the flash­
ing red lights in my rearview

mirror. I knew that I had been driving
safely but a little strangely as I came
around the courthouse square. The
horn on my ’41 Chevrolet coupe kept
shorting out. In order to keep it from
blowing, I had to make wide, sweeping
turns. I had been preaching all day at a
little country church in Hohenwhald,
Tennessee, and was headed home to
Nashville. But there he was—blue uni­
form, gun, and badge—asking me if I
had been drinking.

Imagine my chagrin when he said,
“You’re driving like a drunk man!" My
friends in the car who had come from
Trevecca Nazarene College to help
me minister in this small church were
having the time of their lives laughing
at my imminent arrest.

Snatches of newspaper headlines
began to race through my mind as I
envisioned, “Preacher arrested for
drunk driving in courthouse square!”

After the humiliating process of
convincing the o ffice r that I had
spent the day preaching, not drink­
ing, he said, “All right, Reverend,
you’ve convinced me. I ’m sorry for
the inconvenience.” Imagine my re­
lief—no ticket, no arrest; I was free to
go on my way.

That was the second time I had felt
the hand of authority placed on me.
But the first time I was arrested—and
I’m glad!

On the last Sunday night of May
1949, I was apprehended by God! I
had no idea what was in store, no
concept of where the journey would
lead, no vision of the outcome. All I
knew was that the divine hand of au­
thority had been placed on me. I had
been arrested for an awesome adven­
ture—that of being a partner with
God in building His kingdom.

Had I known then what I know
now, I would have gladly volunteered
to “do time” for the arresting Authori­

ty. For, to me, being a God-called pas­
tor is the most exciting option avail­
able!

I find it easy to identify with the
joy that Esther must have felt when
God chose to work through her to
bring freedom to the Jews who were
under the penalty of death. Esther
was also “arrested” by God. But this
capture provided the greatest experi­
ence of her life—signing the decree
that brought freedom to “all the
Jew s—young and old, women and lit­
tle children” (Esther 3:13). What joy
she must have exp erien ced when
King Xerxes gave her the signet ring
to send out the decree of freedom to
her people!

It has b een over 40 years now
since God gave me His signet ring
with the authority to proclaim free­
dom to all who would listen and re­
ceive it. What an incredible assign­
ment!

In spite of the awesome adventure
that is offered to us, many pastors feel
discouraged, defeated, even despon­
dent. Much is said about the pressure
o f the ministry. There is pressure in
being a pastor. But what job doesn’t
have stress of some kind? I have four
sons who work in various profession­
al areas; three work in sales, and the
other one is a policeman. Talk about
pressure—all four of them really work
in pressure cookers! Goals, quotas, re­
ports, long work hours, customers to
please, and bosses to be satisfied!
These are the same types of things
that seem to plunge so many pastors
into distress.

I believe that a great part of a pas­
tor’s problems originates in his men­
tal attitude as he approaches his as­
signm ent. Many have allowed the
battle of their minds to exhaust them.

Charles Swindoll, in his book Liv­
ing on the Ragged Edge, speaks to a
major source of pressure and makes
three observations concerning man’s
inability to enjoy what he has:

1. The sensual lure of something
better tomorrow robs us of
the joys offered today.

2. The personal tem ptation to
escape is always stronger than
the realization of its conse­
quences.

3. The final destination if God is
absent from the scene will
not satisfy

He further observes, “The good
life, the one that truly satisfies, exists

Oscar C. Williams

6 THE PREACHER’S MAGAZINE

only when we stop wanting a better
one. It is the condition of savoring
what is rather than longing for what
might be.” Finally, he states, “Satisfac­
tion comes when we step off the es­
calator of the desire and say, ‘This is
enough. What I have will do. What I
make of it is up to me and my vital
union with the living Lord.’”

Choosing to “step off the escalator
of the desire” in order to savor the in­
credible opportunity will go a long
way toward keeping me focused on
the great adventure rather than on
the pressures.

A positive mental attitude in any
area of endeavor has a tremendous ef­
fect on the outcome. This is true of
sports, business—in fact, in all arenas
of life. I am convinced that it is espe­
cially true of the ministry.

In his book M a n ’s S ea rch f o r
Meaning, Viktor Frankl comments on
why some people died in the death
camps of World War II while others
survived. He wrote, “Man cannot con­
trol his circum stances, but he can

I
 control his attitude. This is the key to

survival.” He went on to say, “If you
can come up with the ‘why’ of suffer­
ing, you can come up with the how’
to live.”

Yes, p astors have som e tough
times, but their attitudes make all the
difference in w hether they are suc­
cesses or failures.

Gary Collins points out, in his book
The Magnificent Mind, the awesome
power of the mind to work for us or
against us. My mind works for me
when I contemplate the pure joy of

!
 working with God.

I feel like John Donne, who stated
in a m essage in London in 1620,
“Who but myself can conceive of the
sweetness of that salutation when the
Spirit of God says to me in the morn­
ing, ‘Go forth today and preach and
preach consolation, preach peace,
preach mercy.’”

Also, Samuel Chadwick is quoted
by Dr. W. T. Purkiser in his book Im ­
age o f the Ministry. He stated, “I
would rather preach than eat my din­
ner or have a holiday. I would rather
pay to preach than be paid not to
preach. It has its place in the agony of
sweat and tears. No calling has such
joy and heartbreak, but it is a calling
an archangel might covet, and I thank

.____

God that in His grace He called me in­
to the ministry.”

So, w e’re back to the basic issue.
W hen the divine hand o f God is
placed on us to arrest us, what does
that comprise? Is it an arrest for an
adventure, or a sentence to a concen­
tration camp existence?

Oh, what a joy it is to agree with
James Stuart who says, “Every Sunday
morning when it comes ought to find
you awed and thrilled by the reflec­
tion. God is to be in action today
through me for these people. This
day may be crucial, this service deci­
sive for someone now ripe for the vi­
sion of Jesus.”*

The concept of adventure in the
ministry doesn’t stop in the pulpit.
It’s the awesome privilege of being
used by God to bring salvation, com­
fort, strength, hope, and consolation
to those at the point of need. I t ’s

The good life,
the one that

truly satisfies,
exists only

when we stop
wanting a

better one.

sharing the greatest news of the ages
with a lost, hurting, and dying world!

How often we have heard of some­
one rescuing and arresting a person in
a life-threatening situation. I m en­
tioned earlier that one of my sons is a
policeman. Brent has received many
citations of merit that hang on his
wall. These include one that he re­
ceived when he saved an elderly man’s
life by administering cardiopulmonary
resuscitation (CPR). He would be
quick to say that he was simply doing
his job. However, he would acknowl­
edge that it was rewarding to realize
that a life had been salvaged through
his efforts. My son-in-law, Randy, is a

physician in the emergency room of a
hospital. Occasionally, one of his pa­
tients will come back to thank him for
helping. It is a very special time for
Randy when that happens.

It is incredibly rewarding when
those to whom I have ministered re­
spond with statements like, “You may
not remember me, but you helped me
find the Lord and get my life togeth­
er.” I have a very rewarding “warm
fuzzy file” filled with such letters.

Some time ago I was preaching at a
Sunday School convention in Ohio. A
nice-looking young minister came up
to me and asked, “Do you remember
preaching at the Ohio Youth Camp in
1967?”

I responded, “I sure do. I ’ll never
forget that wonderful week.”

He then said, “That was the time
when I settled the issues of my life,
and I now pastor near here.”

Truly, such testimonials are rewards
for w hich I was arrested that May
night 40-plus years ago!

I understand the need for pacing
oneself so that burnout does not oc­
cur. No motor can run at full throttle
constantly without blowing the en­
gine. We cannot keep up a continu­
ous pace without blowing something.
Yet our attitude will take us a long
way toward coping with all facets of
ministry.

Recently, my w ife, Jo y ce , and I
spent a couple of days at The Barn, a
bed-and-breakfast inn near Valley
Falls, Kansas. At breakfast we asked
Tom Ryan, the proprietor, what he
did to get away from the pressure. His
response was interesting. He said,
“When you love what you are doing,

you don’t have to get away.” Tom is
enjoying the adventure. He doesn’t
consider it an incarceration to be “on
duty” there every day.

Again, pastors must pace them ­
selves and take time for vacations
with their families. The adventure be­
gins with our mental attitudes.

When we move from the frame of
mind of “Woe is me, I have to be a
pastor” to, “Thank God, I get to be a
pastor,” then the joy of this awesome
adventure becomes amazingly arrest­
ing! 1

’James Stuart, Heralds o f God (New York: Charles
Scribner and Sons, 1946), 5-

JUNE/JULY/AUGUST 7

Church Administration

Preventing Child
Abuse in Church

Everyone at First Church loved
Andrew. This talented, hand­
some man in his mid-20s had

first walked through the doors of the
parish nine m onths earlier. He
seemed like an angel sent by God to
fulfill the church’s need for a chil­
dren’s minister. Andrew loved chil­
dren, and they loved being with him.
He had a unique way of sharing the
gospel through stories, magic tricks,
and music. He com posed original
songs that the children performed on
Sunday evenings to piano and guitar
accompaniment that he had arranged.
Andrew gave of his time, talents, and
money.

Four months after he first began to
attend the church, the congregation
voted unanimously to call Andrew to
the position of children’s minister.
This gave him responsibility for more
than 25 children, ages 1 through 12.

About five months later, during the
Sunday morning worship service, a
member of the congregation went to

by Al Miles
Hospital minister,

The Queen’s Medical Center, Honolulu

the basement of the parish to check
on her three-year-old nephew. This
was where Andrew always conducted
children’s church.

The woman noticed the older chil­
dren working on crafts in one area
and the younger ones being attended
to on the other side of the room by a
teenage assistant. She did not, howev­
er, see her nephew or Andrew.

The woman asked one of the boys
to check the rest room. He found no

one there. She continued her search.
Both the kitchen and two adjacent
classrooms were unoccupied. Her
anxiety began to build.

Noticing the door to the rear stor­
age room ajar, the woman peeked in­
side. To h e r horror, she saw her
nephew standing in a comer looking
terrified. His pants were below his
knees. Andrew was kissing the boy’s
genitals.

How could this have happened?
Why w asn’t Andrew’s background
checked? What kind of church would
so readily, so naively, give an un­
known adult power over so many vul­
nerable children?

Had they made even one call to An­
drew’s previous employers, the mem­
bers of First C hurch w ould have
learned that he had been convicted of
child molestation in three states. One
call, and a three-year-old boy would
not have become another in a series
of child victims of sexual abuse.

In the United States, national statis­
tics tell us that one out of every three
girls and one out of every five boys
under 18 will be victimized sexually
by an adult. Most often, the perpetra­
tor of this crime will be someone
whom the child has every reason to
trust: a parent, grandparent, sibling,
baby-sitter, neighbor, doctor, teacher,
or church worker.

Phyllis Roe, a pastoral counselor
and ordained clergywoman, is the ex­
ecutive d irec to r of the Samaritan
Counseling Center of Hawaii. During
the past 17 years, she has worked
with many adults who were sexually
abused as children. She lists three dif­
ferent classifications of people who
might sexually molest children. One
includes those who might be at a vul­
nerable place in their lives. Many in
this category are men going through a
divorce, unemployment, or who are
suffering other losses. This trauma

8 THE PREACHER S MAGAZINE

could lead a man over boundaries
that he would not normally cross. In
this case, the abuse could be a one­
time event.

A second classification of sexual
abusers of children are those who
take advantage of their power. Sexual
abuse, Roe says, is not only a sexual
act but also a show of power.

“A male in the fam­
ily, particularly the fa­
ther, may be feeling
deprived of his own
needs by his wife, or
he might feel that he
has a right to what­
ever he wants. In any
case, he is sexually
aroused by the vul­
nerability and depen­
dency of the child,
and the feeling of
power that this gives
him. He rationalizes
it as somehow being
a sign of closeness
w ith his ch ildren .
There is also a lot of
denial going on.

“Often,” Roe continues, “this form
of sexual abuse doesn’t spread be­
yond the family. It is a particular kind
of family dynamic in which there is a
lot of rationalization and feelings of
entitlement and justification.”

The third classification of people
who may sexually abuse children are
those whose own sexual orientation
have been formed around children. In
psychological terms, this is called pe­
dophilia.

“The actual pedophile,” says Roe,
“tends to be a male. He is sexually at­
tracted to children in almost an addic­
tive way. It could be male or female
children. Usually it is one or the oth­
er.

“This is a particular sexual disorder
that often starts in late adolescence.
In fact, a couple of the churches that
have come to me for consultation
have had concerns about an older
high-school or younger college-aged
youth who is beginning to spend a lot
of time with younger children. In one
case, a clinical interview w ith the
young man revealed a pedophiliac
orientation.”

Though the disorder of pedophilia
starts in adolescence, it may not re­
veal itself until a person is 30 or 40
years old. Experts do not know what

causes it. It is not always evident in
public behavior. In-depth interviews,
in which a person discloses his pat­
terns of sexual attractions, fantasies,
or actual behavior, may reveal it. Un­
like fathers who sexually abuse their
own children, many pedophiles do
not feel sexual arousal toward their
own children.

All three classifications dem on­
strate that perpetrators cannot be
spotted simply by looks. They could
appear, like Andrew, seemingly out of
nowhere. They could have been at-

One phone
call, and a

three-year-old
boy would not
have become
another in a

series of child
victims of

sexual abuse.

tend ing our churches for a few
months, or they could be that faithful
member or church leader who has
been in our parish for years.

How can churches better screen
the people w ho will have contact

with children? Is there a way that we
can reduce and, perhaps, totally elimi­
nate child sexual abuse from our
midst?

We cannot screen out all child mo­
lesters from our ranks. True, in An­
d rew ’s case, a single police back­
ground check would have revealed
his criminal past. But unless someone

has been convicted
of pedoph ilia or
some other crime, a
police background
check will tell us lit­
tle or nothing.

W hen a church
representative calls a
job candidate’s previ­
ous church to obtain
a background check,
he or she usually re­
ceives the w orker’s
dates of employment
or church a tte n ­
dance. True, some
suspicions may arise,
but often churches
are so hungry for
peop le w illing to

work with children that they suppress
their doubts. Trina Zelle, a pastor in El
Paso, Texas, suggests the following
rules for screening children’s workers:

A church should check the back­
ground of all staff and volunteers.
Know, however, that this process
canno t de te rm ine for ce rta in
whether a person might abuse chil­
dren. If former supervisors offer
vague or conflicting responses,
Phyllis Roe recommends erring on
the side of caution.

Screeners need to be educated
and trained. They must realize that
people w ho molest children are
not immediately recognizable; they
look just like us.
Zelle recommends these further

steps to protect children:
Churches need well-defined poli­

cies and procedures regarding child
abuse. Most denominational offices
can help congregations develop
such policies.

Churches should structure chil­
dren’s programs so that one person
does not have unlimited, unhin­
dered access to children.

Parents need to realize that they
have to stay active in their chil­
dren’s lives.
There are no guarantees; we may

JUNE/JULY/AUGUST 9

not be able completely to prevent
child abuse. However, Zelle offers a
challenge: “Church leaders have to
create as much safety as possible. A
plan must also be in place in case the
worst happens. This is very impor­
tant so that not everyone can deny,
out of fear or horror, that the abuse
happened.”

Jim Harper III, director of chil­
dren’s ministry at one of the largest
churches in Honolulu, suggests fur­
ther cautions:

Be suspicious of people who are
overeager or overanxious to work
with children.

Volunteers should work along­
side trusted professionals.

Ask for and check references of
new people wanting to volunteer.
Even if their references speak well
of them, place new people with
trusted workers.
The church must face the issue of

child abuse head-on. “Allegations
must be investigated,’’ Harper says.
“We must not sweep this issue under
the carpet. If churches are going to
cover up these matters, it becomes
easier for someone else to try to
abuse our children.”

Perpetrators
cannot be

spotted simply
by looks.

Even volunteer youth workers, es­
pecially those who are parents, un­
derstand the need for careful screen­
ing. Ann and Ray, parents of a
nine-year-old son and three-year-old
daughter, have been faithful church­
goers the entire 16 years of their mar­
riage. Both have served as volunteer
youth counselors at churches. They
could not, however, recall undergo­
ing any screening process. Ray is
filled with terror as he looks back. “In
hindsight, we can recognize several
situations where some of the youth
counselors were abusing their author­
ity with kids in one way or another,”
he remarks.

In a case where abuse is suspected,
Phyllis Roe recommends that church­
es consult with a clinically trained
chaplain or pastoral counselor. “It is
important not only that the situation
be dealt with effectively,” she states,
“but also that everyone involved has
an opportunity to examine his or her
feelings and reactions.”

Churches need
well-defined
policies and
procedures
regarding

child abuse.

What further complicates this issue
is that our churches, like many secular
organizations, fear being sued. Even if
we win our legal battles with a staff
member or volunteer, the bad press
that we might receive could damage
our image within the community.

Thus, church leaders often might
prefer a legal settlement with offend­
ing employees. In such a settlement,
the church leaders might allow the
staff member or volunteer to resign
and promise not to discuss the cir­
cumstances with anyone. In turn, the
individual also pledges not to discuss
the matter nor bring litigation against
the church or its leaders.

Most people who provide guidance
and support to our children in church­
es are both loving and responsible.
But we must not ignore the fact that
some people, even likable churchgo­
ers, misuse authority over children for
their own psychological, spiritual, and
sexual gratification. Child sexual
abuse occurs in churches as it does in
every other corner of our world. It is
an epidemic that has no vaccination.
It is a nightmare that will not disap­
pear upon our awakening. Though we
will never be able to rid ourselves of
this problem completely, church lead­
ers must do everything possible to
protect children from being sexually
abused in the parish. f

Rev. A1 Miles serves as coor­
dinator o f hospital ministry
with Interfaith Ministries of
Hawaii at The Queen’s Medical
Center in Honolulu. A frequent
contributor in numerous na­
tional and international publi­
cations, Miles has counseled
many survivors of childhood
sexual abuse. He is also a con­
sultant on this subject to clergy
from various faith groups.
Miles is a Certified Chaplain
Fellow with the College of
Chaplains. He has been an or­
dained m inister with the
Church of God (Anderson, In­
diana) since 1983.

10 THE PREACHER’S MAGAZINE

Pastoral Care
________. Mi—

Who’s Caring for the Caregivers?
by Betty B. Robertson

Freelance writer,
Roanoke, Virginia

Bonnie’s mother lived in a nurs­
ing home. One day Bonnie
read 1 Tim. 5:8, “If anyone

does not provide for his relatives, and
especially for his immediate family, he
has denied the faith and is worse than
an unbeliever.” She clearly under­
stood the Lord asking her to do some­
thing she had once thought impossi­
ble: move her mother in with her
family.

Melba cares for her mother, age 79;
her mother-in-law, age 85; and an 82-
year-old aunt. She and her husband
assist with home and car repairs, in­
surance forms, and business affairs.

Iris, 76, cares for her 99-year-old
mother. There are no family members
to help except her husband.

In her mid-30s, Dianne and her hus­
band have been married 10 years and
have three young children. Dianne’s
70-year-old mother-in-law has moved
in with them.

An estimated 7 million Americans
are caring for elderly or ill parents at
home. Parent care, often unexpected
and unplanned, causes bewilderment.
There are caregivers in your church
who feel isolated and alone. Family
and friends often don’t understand
what the caregivers are going
through. Most people are not com­
fortable talking about old age and
death.

A lady wrote me recently saying,
“About a year ago my husband and I
became active in the sandwich gen­
eration,’ following my father’s death
and moving my mother here to be
close to us. Maybe it’s just because
we’re in this stage in our lives now
and I’m more aware of it, but it seems
like this is sort of a neglected area of
ministry.”

Pastor, how can you minister to
those persons in your congregation
who are caring for aging parents?

1. Read parent care books and

be aware of available resources.
One minister said, “I am not involved
in parent care myself. However, I feel
I should be prepared to reach out to
those who are distressed because of
the heavy burden that is inherent
with this added responsibility.”

2. Schedule a one-day seminar
o r p ro vid e o n go in g tra in in g .
T*L *C for Aging Parents (Beacon Hill
Press of Kansas City, PA083-411-4569,
$9.95) is a new Christian book de­
signed for seminars or elective Sun­
day School classes. It contains end-of-
chapter discussion questions and is
the only parent care book on the mar­
ket with an appendix of reproducible
charts.

3- Send notes of en co u rag e­
ment to people in your congrega­
tion who are caring for aging par­
ents.

4. Organize a “Prayer Partner
Program.”

Enlist individuals in your church
who are not caregivers but would be
willing to serve as prayer partners.
Make assignments for one year at a
time.

Provide suggestions for prayer part­
ners:

• Take the initiative to contact
your caregiver.

• Ask if there are any specific re­
quests for which you can pray.

• Record prayer needs and inter­
cede daily.

• Contact weekly for answers and
new requests.

• All information shared with you
must be kept in strict confi­
dence.

• If it is possible for you to pro­
vide periodic relief for your care­
giver, by taking him or her to
lunch or watching an aging par­
ent to allow time away, be sure
to take the initiative.

5. Establish a caregivers’ sup­
portive fellowship group.

Caregivers have learned that peo­
ple do not want to hear about their
elderly parents. If someone does lis­
ten, they hesitate to talk, fearing oth­
ers will think they are critical or com­
plaining. Yet they desperately need to
unload their feelings.

A fellowship group is helpful for
networking with others in the con­
gregation who have similar experi­
ences. Such a group needs to revolve
around the definition of a supportive
fellowship found in Gal. 6:2, 9-10.
You as pastor, or someone not in­
volved with caregiving, should serve
as group leader. Ample time should
be given for prayer and seeking God’s
answers to specific problems.

6. Find individuals within your
congregation willing to minister
to caregivers by providing respite
(periodic relief).

Caring for the frail elderly at home
is often possible only with round-the-
clock attention. Most caregivers con­
sider this a labor of love, but being re­
sponsible for an aging parent takes a
heavy toll in fatigue, health problems,
frustration, and disrupted family rela­
tions. No one can work 24 hours a
day with no time off.

Caregivers are often reluctant to
ask for help. A respite program
should be organized through the local
church whereby caregivers are given
regular, scheduled time away by pro­
viding adult companions.

Make a list of people in your church
caring for aging parents. Locate persons
who would be willing to minister by
serving as a companion one day a week.
Have caregivers and companions sched­
ule the time. Companions should be giv­
en ideas of what to do with the senior
adult such as: read aloud, play games,
do craft activities, watch Christian
videos, and write letters. 4

JUNE/JULY/AUGUST 11

Church Growth
j

The Seismic Church

Seismic tremors as jarring as any
geological quake are surging
through today’s Church. The

“socioquakes” of the ’90s promise to
remap the Church of the 21st centu­
ry, leaving an observer of the once-
stable institution to write, “We are at
the front edges of the greatest trans­
formation of the church that has oc­
curred for 1,600 years. It is by far the
greatest change that the church has
ever experienced. . . . It may eventu­
ally make the transformation of the
Reformation look like a ripple in a
p o n d .”1 C hurch co n su ltan t Carl
George warns, “I believe that the
choices challenging Christians today
are so great that, for many lo cal
churches, their very existence is, or
will soon be, at stake.”2

Judged to be boring and irrelevant,
the Church has been abandoned by
many who have opted for other in­
volvement. Theologian H. Ray Dun­
ning re flects on the subterranean

by John E. Moore
Pastor, Concord Church o f the Nazarene,

Concord, California

forces that are reshaping the Church’s
landscape: “Many have become disil­
lusioned w ith the in stitu tio n a l
church, and even those who have not
shared this loss o f optimism have
been puzzled over the failure of the
church to manifest significant success
in its relation to the world, either
evangelistically or in influencing soci­
ety toward ju stice and righteous­
ness.”3

After surveying this ecclesiastical
landscape, George Barna concludes,
“We cu rren tly develop ch u rch es
based on a model that was developed
several hundred years ago, rejecting
the fa c t that the cry o f the
unchurched— ‘the church is irrele­
vant to the way I live’—cannot be ad­
dressed until the model itself is re­
newed to acknowledge that the times
have changed.”4

If the Church of the 20th century is
to connect with society and its new
rea lities , it must ex p e rie n ce five
colossal paradigm shifts.

1. The emerging model of
the Church must be one in

which all the people of God
are viewed as ministers.

While new to the contem porary
Church, this model is firmly rooted in
both the Old and New Testaments.
God originally commissioned the en­
tire nation of Israel as “a kingdom of
p riests” (Exod. 19:5-6). Tragically
God’s people rejected their calling
and urged Moses to represent them
on Mount Sinai. Consequently, simul­
taneous to the development of Israel
as a nation, there developed an elite
and cumbersome priesthood. “By the
time of Jesus, the authority of the
priestly caste had become intolerably
oppressive. 5

The tragedy of Israel’s refusal to be
a “kingdom of priests” is reflected in
the contemporary Church’s failure to
be the same. Peter the apostle makes
it clear that even the Gentile believers
serve as “a chosen people, a royal
priesthood, a holy nation, a people
belonging to God, that you may de­
clare the praises of him who called
you out of darkness into his wonder­
ful light” (1 Pet. 2:9).

While Israel and the Church differ,
Peter shows that through the ages the
people of God follow the same pur­
pose. In referring to the continuity of
priesthood that exists between Exod.
19:5-6 and 1 Pet. 2:9, Walter Kaiser
comments, “In both Testaments we

12 THE PREACHER’S MAGAZINE

are all intended by God to participate
in that priesthood w ho would be
agents of blessing to all the nations of
the earth.”6

W hen searching for a term that
would convey the idea found in the
Old Testament word am, Greek trans­
lators adopted the word laos for the
Septuagint. Laos appears over 2,000
times in the Old Testament and over
140 in the New.7 Throughout the Bi­
ble laos refers to “all the people of
God.” It has always been God’s inten­
tion for all o f His people to view
themselves as priests and ministers.

A priest is a mediator or a bridge
builder. As such, every Christian has
been strategically placed in fields of
mission, gifted and empowered by
the Holy Spirit to construct bridges,
allowing those d isconnected from
God to meet Him. Every believer is
uniquely gifted to perform particular
functions of ministry (1 Cor. 12:7,
11). For the apostle Paul, the Holy
Spirit within the individual believer
summons each one to “serve in new­
ness of the Spirit” (Rom. 7:6, NASB).

Imprisoned in a German camp dur­
ing World War II, Dietrich Bonhoeffer
promoted the priesthood of every be­
liever through his w ritings: “The
most experienced psychologist or ob­
server of human nature knows infi­
nitely less of the human heart than
the simplest Christian who lives be­
neath the cross of Jesus. . . . In the
presence of a psychiatrist, I can only
be a sick man; in the presence of a
Christian brother, I can dare to be a
sinner.”8 The New Testam ent pro­
m otes the w eakest and seemingly
most insignificant parts of the Body
to a place of value and importance.

The Church o f this century has
grown far too dependent on an elite
few —pastors, evangelists, and mis­
sionaries. If the Church is to regain
contact with an increasingly diver­
gent and distant society, it must re­
turn to an all-inclusive ministry where
all the p eo p le o f God m in ister
through their spiritual gifts.

2. In the emerging model of
the Church, we must come to

understand ministry as
taking place outside the walls

of the church, Monday
through Saturday.

Currently, the typical model con­
ceives that ministry occurs on Sun­

day, at the church, under the direct
su p erv ision o f the clergy. For
decades, we have refined the art of
getting people to com e. Today we
must learn again how to go. Jesus sent
His first-century fledgling disciples in­
to the world. He said, “As the Father
has sent me, I am sending you” (John
20:21).

Christians must once again view
themselves as ministers, sent out by
the Holy Spirit and Christ’s Church to
do the work of God in their everyday
world. The same God who called the
Church out nearly 2 ,000 years ago
calls her out again—out of her clois­
tered subculture into face-to-face en­
counters with human pain and disillu­
sionment. The mission frontier can
no longer be seen as existing solely
across an ocean , but at our front
door. Jerry Appleby has pointed out,
“Many of those who live in our neigh­
borhood, whose customs, ways, and
co lor may be d ifferent than ours,
could be the same as those to whom
we sent missionaries just a few years
ago.”9

Judged to be
boring and

irrelevant, the
Church has been

abandoned
by many.

In this new mission environment,
canned answers or quoting Scripture
will not be effective. Faced with non­
believers who do not accept the Bible
as ultimate truth, we must learn what
they believe, where reference points
exist for communication, and how to
present the Good News without dis­
torting it. The new mission frontier
must be matched with a new vision,
fresh creativity, and firm com m it­
ment. As this happens, the results
will be as astonishing as they were in
the first century. “The word of the
Lord spread through the whole re­
gion” (Acts 13:49) because the laity,
as the whole people of God, took the

Good News everywhere they trav­
eled. Today laity have access to the
marketplace, community, and neigh­
borhood that clergy do not have.
Laity are streetwise, taking into their
everyday arenas a contextual under­
standing and language, by virtue of
their exposure and ministry, that cler­
gy lack. Laity are unencumbered by
the hidden motives of which clergy
are often suspect: e .g ., “He must
want my money.” To the person on
the street, clergy are often intimidat­
ing, while Spirit-led laypeople are not.

Because we live on a new frontier,
both in terms of ethnic diversity and
the impact of modernity, the shapes
ministry will take are yet to be de­
fined. The potential is as great as the
number of Christians who gain a vi­
sion, develop their spiritual gifts, and
follow the Sp irit. Loren Mead,
founder and president of the Alban
Institute, writes, “We badly need in­
novators, people and groups who will
take a stab at a new way with free­
dom to fail. . . . Churches must learn
to encourage innovators and even
fund it rather than handicap and pun­
ish it. We must encourage innovation
to find some new paths and to get
m odels o f innovation w idely
know n.”10 Today it is apparent that
the Church at large “has yet to learn
what it means to be God’s people
sown in the world, alongside the sons
of the Evil One.”11 We are still trying
to determine what innovation in our
day means. We are still trying to de­
termine what some of the questions
are. However, we must not get dis­
couraged or cynical. The life-giving
Spirit is at work to bring people to
the Father. This day’s challenge re­
sem bles that o f the Early Church,
w hich struggled to know w hat it
meant to “make disciples of all na­
tions” (Matt. 28:19).

3. The emerging model
of the Church will make

primary the equipping role
of the pastor.

The pastoral gift is one of five spiri­
tual gifts whose function is to equip
others in the Body to do works of
ministry and to upbuild the Body of
C hrist (Eph. 4 :1 1 -1 2). The G reek
word translated “equipping” means
“putting a thing into the condition in
w hich it ought to b e .”12 It can be
translated “to prepare” or “to make

JUNE/JULY/AUGUST 13

ready or competent for service or ac­
tion .” C. Peter Wagner defines an
equipper as “a leader who actively
sets goals for a congregation accord­
ing to the will o f God, obtains goal
ownership from the people, and sees
that each church member is properly
motivated and equipped to do his or
her part in accom plishing the

We are all
intended by God
to participate in
the priesthood.

goals.”13 Equipping is far more than
modeling or teaching people tech­
niques and skills for doing ministry. It
includes strong pastoral leadership
that understands where the church
needs to go and how to get it there. It
also includes equipping the “environ­
ment” o f the local church.14 The en­
tire atmosphere o f the Body o f Christ
is equipped so that it breathes and
pulsates with freedom and spontane­
ity for all God’s people to perform
priestly functions. In this environ­
ment, every Christian fully expects to
be used by the Holy Spirit through
ministry in the Church and in the
world.

Further, equipping involves spiritu­
al formation. As noted earlier, equip­
ping has to do with “putting a thing
into the condition in which it ought
to be.” The discovery development,
and use o f spiritual gifts evolves along
the road to maturity (Eph. 4:11-16;
Rom. 12; 1 Cor. 12— 13). This implies
growth in the ways o f discipleship. As
a pastor leads a congregation in spiri­
tual growth, he or she is in a very im­
portant way equipping them for min­
istry.

Having emphasized the point that
church programs too often are de­
signed to equip people for ministry
within the walls o f the church, Celia
Hahn reminds her readers that most
lay ministry occurs Monday through
Saturday outside those walls. “If the
church is a training camp for the bat­
tles o f life, it’s ridiculous for you to be
kept so busy manicuring the camp-

14 THE PREACHER'S MAGAZINE

grounds that you don’t have any time
for the battles.”15 If the laity are to be
properly equipped for ministry, the
focus of their training will go beyond
in-house ministries to the world o f
their work, home, civic, and neigh­
borhood relationships. The church
must gain this wider view o f its min­
istry field if it is to accomplish the
role o f equipping.

Laypeople must be allowed to give
input to the equipping agenda. Hahn
encourages churches to ask the “laity
to bring their concerns to church
with them, listen to them with inter­
est and respect, and then bring its
special resources to the dialogue.”
She warns, “As long as the church as
an institution insists upon controlling
the agenda, it will be limited to pri­
vate ministries to the sick and dying,
assistance with a sanitized segment of
personal and family concerns, and
getting p eop le to help out in
church.”16 This is not to minimize the
importance o f ministry within the
body. It is to emphasize the point that
“ the church’s task is not to keep
Christians o ff the street but to send
them out equ ipped for Kingdom
tasks.”17

Several roadblocks keep pastors in
the traditional role o f doing all o f the
ministry o f the church themselves.
Many pastors, still unaware o f their
scriptural role and responsibility o f
equipping, serve under a traditional
paradigm. Some pastors understand
the equipping ministry to be a man­
date but have no idea how to go
about fulfilling it. Other pastors have
tried equipping people for service
but have found it easier and safer to
do it themselves. Further, many have
ego needs that can find satisfaction
only in a relationship o f codependen­
cy. They need to be needed. Still oth­
ers are intimidated by the thought o f
laypeople with authority to perform
ministry. Some pastors jump too
quickly to fix or to do what otherwise
would be done by a gifted layperson,
given the opportunity and encourage­
ment. Finally, some laypeople refuse
to allow the pastor to serve in his
equipping role. They keep the pastor
tightly locked into his or her tradi­
tional role by their expectations and
complaints when he or she attempts
to function as an equipper. I f the
Church would once again penetrate
every strata o f society, pastors must

have the courage to return to the bib­
lical role o f equipper.

4. The emerging model of
the Church will be structured

for pastoral care and
personal healing.

Richard Mouw, president o f Fuller
Theological Seminary, in a recent
speech to alumni and friends o f
Fuller, noted that a predominant char­
acteristic o f American culture is
homelessness.18 We have lost touch
with ourselves and with each other.
We have lost a sense o f connected­
ness with history and, therefore, des­
tiny and purpose. The breaking apart
o f the family has left us hurting, an­
gry, and without models o f w hole­
ness. Modernity has left us feeling dis­
enfranchised, uncertain, and alone.

I f the emerging Church responds
to a culture reeling from moderniza­
tion, it must provide new structures
for intentionally connecting people
with people. The Church must once
again model and teach what it means
to be human. Robert Banks observes,

Every Christian
has been

strategically
placed in fields

of mission.

in his book Paul's Idea of Communi­
ty, that the most significant aspect of
the N ew Testament house church
“was neither a book nor a rite but a
set o f relationships, and that God
communicated Himself to them not
primarily through written word and
tradition, or mystical experience and
cultic activity, but through one an­
other. ”19 Lay pastors must be
equipped and deployed to care for
small groups o f Christians meeting in
homes, in restaurants, in the Sunday
School, in vanpools, and other places
o f life and service. Pastors must equip
laypeople in ministries that can bring
personal healing to those who are
seeking wholeness. The emerging
Church must shift from institutional
relationships to relationships o f inti­

macy and healing through smaller
communities o f God’s people.

5- The emerging Church will
be receptor-sensitive.

In any communication, the burden
o f understanding rests on the party
conveying the message. The first
questions a communicator asks are
“Who is my audience?” and “How can
I speak so they w ill understand?”
Packaging the gospel to be under­
stood by the receiver is not a novel
idea. When God the Father wanted to
convey His message, He stooped to
humanity’s level o f comprehension.
The Incarnation is history’s ultimate
illustration o f contextualization.
Harvie Conn succinctly portrays “God
as lisping that we might hear and un­
derstand, lowering Himself to the lev­
el o f baby talk.”20 The apostle Paul uti­
lized the same principle: “I have
become all things to all [people], that
I might by all means save some” (1
Cor. 9:22, NKJV). Wagner notes that
“those who wrote the Scriptures used
language, thought forms, proverbs, id­
ioms, and cultural assumptions that
made what they wrote perfectly intel­
ligible at face value in only one cul­
ture setting at one point in history.”21
It follows, then, that every genera­
tion, culture, and setting must con-
textualize the gospel so that, while
true to the original intent, it relates
contemporarily.

Church programs
too often are
designed to

equip people for
ministry within

the walls of
the church.

Preaching styles must be altered to
connect with the various subcultures
in our changing society. Generally the
old style was formal, loud, scripted,
intense, and humorless. With preach­
er credibility plummeting, authentici­
ty and relatedness are valued. “The

new style explains the issues, pre­
sents the alternatives, and then seeks
to persuade—but clearly leaves the
decision up to the listener.”22 Commu­
nication styles o f the em erging
Church w ill be largely inductive,
starting with explanations, and then
stating conclusions. Deductive rea­
soning is best suited for audiences
who are already convinced that what
you are saying is true. People are less
ready than ever to believe what is
coming from the pulpit. As we at­
tempt to relate to generations more
attuned to images than linear logic,
emotive stories that convey biblical
truth will be more successful in win­
ning and making disciples.

The receptor-sensitive Church will
carefully consider the evangelistic na­
ture o f music. Musical tastes shifted
dramatically with the revolution o f the
’60s. Millions o f Westerners born be­
tween 1945 and 1965, commonly
known as the boomer generation,
were bom dancing to the music o f the
Beatles. Classical music, 16th-century
lyrics, and pipe organs were suddenly
judged foreign by a major portion of
society. Music for the boomer is far
more than just music—it is communi­
cation. Singing Scripture, lifting the
hands, and closing the eyes becomes
an expression of love and fellowship.
Eddie Gibbs observes, “This is not just
an exercise in self-indulgence.”23 It is a
cultural expression of genuine worship
that has its basis in the musical forms
reflective o f Western society over the
last 30 years. If it is to reach contempo­
rary culture, the Church must leam to
present the gospel through language
and forms it understands.

CONCLUSION
The Church today can be com­

pared to a city in the aftermath o f a
7.5 earthquake. Many of its structures
have been rendered useless and inad­
equate by the seismic shaking o f
modernization. Architects bringing
creativity and innovation are needed
to reconstruct the Church so that it
relates to people o f the 21st century.
George Hunter III summarizes it well
when he writes, “Our greatest priori­
ty is to raise up a very great number
o f intentional missionary congrega­
tions.”24 This will require a remaking
o f the Church so that it resembles
more the New Testament community
o f believers: the whole people o f God
prepared for ministry to the world

through pastors with a focus toward
equipping. The Church itself must be
redesigned to connect with an in­
creasingly alienated culture, bringing

The Church must
once again

penetrate every
strata of society.

those who respond into communities
o f intimacy and care. f

1. Loren B. Mead, The Once and Future Church
(New York: Alban Institute, 1991), 68.

2. Carl F. George, Prepare Your Church for the Fu­
ture (Tarrytown, N.Y.: Fleming H. Revell Co., 1991), 14.

3. H. Ray Dunning, Grace, Faith, and Holiness
(Kansas City: Beacon Hill Press o f Kansas City, 1988),
506.

4. George Barna, User Friendly Churches (Ventura,
Calif.: Regal Books, 1991), 25.

5. Donald G. Bloesch, Essentials o f Evangelical
Theology, vol. 2, Life Ministry and Hope (San Francis­
co: Harper and Row, Publisher, 1982), 105.

6. Walter C. Kaiser, Jr., “Israel’s Missionary Jour­
ney,” in Perspectives on the World Christian Move­
ment, ed. Ralph D. Winter and Steven C. Hawthorne
(Pasadena, Calif.: William Carey Library, 1987), 31.

7. Gerhard Kittel,-ed., Theological Dictionary o f
the New Testament (Grand Rapids: Wm. B. Eerdmans
Publishing Co., 1967, reprinted 1977), 4:32, 50.

8. Dietrich Bonhoeffer, Live Together, trans. John
W. Doberstein (San Francisco: Harper and Row, Pub­
lisher, 1954), 118-19.

9. Jerry L. Appleby, Missions Have Come Home to
America (Kansas City: Beacon Hill Press o f Kansas
City, 1986), 14.

10. Mead, The Once and Future Church, 73.
11. Jim Peterson, Church Without Walls (Colorado

Springs: Navpress, 1992), 177.
12. William Barclay, The Letters to the Galatians

and Ephesians (Philadelphia: Westminster Press,
1976), 149.

13. C. Peter Wagner, Leading Your Church to
Growth (Ventura, Calif.: Regal Books, 1984), 79.

14. R. Paul Stevens, Liberating the Laity (Downers
Grove, 111.: InterVarsity Press, 1985), 22.

15. Celia A. Hahn, Lay Voices in an Open Church
(New York: Alban Institute, 1985), 55.

16. Ibid., 17.
17. Howard A. Snyder, The Problem o f Wineskins

(Downers Grove, 111.: InterVarsity Press), 21.
18. Richard Mouw, in a speech made to Fuller The­

ological Seminary alumni on June 22, 1993, at the
Berkeley Marina Marriott.

19. Robert Banks, Paul’s Idea o f Community
(Homebush West, N.S.W., Australia: Anzea Publishers,
1988), 111.

20. Harvie M. Conn, Evangelism—Doing Justice
and Practicing Grace (Grand Rapids: Zondervan Pub­
lishing House, 1982), 13.

21. C. Peter Wagner, Our Kind o f People (Atlanta:
John Knox Press, 1979), 88.

22. Leith Anderson, A Church for the 21st Century
(Minneapolis: Bethany House Publishers, 1992), 209.

23- Eddie Gibbs, “Cultural Diversity and Interac­
tion” (lecture notes, Theology o f Church Growth,
1991), 13-

24. George G. Hunter III, How to Reach Secular
People (Nashville: Abingdon Press, 1992), 135.

JUNE/JULY/AUGUST 15

PastorB e Encouraged

When It’s Time to Change Channels
Remember the Joyous Occasions

Something about memory seems
paradoxical. One can remem­
ber the sad, the negative, and

the failures, but so soon forget the
joyful, the positive, and the success­
es. Pastors are no different. The hurts
sting a little longer than ordinary ex­
periences, while the joys fade with
the onrushing episodes of life.

The admonition for pastors is to re­
member the joyous occasions of min­
istry. Keep them etched on your mind
as points of reference. Savor them for
the troubled times. Draw inspiration
and strength from them w hen you
walk through the tight, tense spots of
ministry.

A few months ago I dropped a note
of encouragement to pastor who I
knew had gone through some rough
weeks. He is a dedicated pastor who
has done a terrific job in his church.
He cares for people and gives good
leadership to his flock. But the finan­
cial downturn in his community cre­
ated a crisis in his church, as several
had to move to secure jobs. The exo­
dus was taking its toll on the pastor
and on his people. I tried to encour­
age him by my letter, affirming his
ministry and his efforts.

One of the treasured letters I will
remember for a long time was a re­
sponse from the pastor whom I had
affirmed. In part he said, “You will
never know what your note meant to
me. The timing could not have been
more perfect. I have put your note in
a place where every morning it re­
minds me that someone cares, be­
lieves in me, and affirms my ministry.”

As I laid the note on my desk, I
paused to pray for this pastor. My
prayer was that, amid the gloom with
which he was working, he would re­
member the joyful notes of ministry. I
prayed that he would remember the
young man who had knelt at the altar
just a few weeks before, or the good

by C. Neil Strait
District Superintendent, Church of the

Nazarene, Grand Rapids, Michigan

response he had to an innovative min­
istry, and the note he had shared with
me from a m an in his church to
whom he had ministered.

Every pastor needs to work on re­
membering the good times of ministry,
the joyous occasions, the treasured ex­
periences, the high moments of ser­
vice. We need to know and remember
that some things do work out. There
are victories! God is alive and at work
in His Church. Satan som etim es
spreads his gloom and doom so thick
that it beclouds the work of God and
the work of His people.

May I share some things that will
give us a strategy for ministry and es­
pecially help us keep the joyous and
the unpleasant in perspective?

DEVOTION AND PRAYER
F irst, o n e ’s d e v o t io n a l an d

prayer life cannot be overlooked.
Hardly anything new can be said at
this point. We have heard it all a thou­
sand times. But may we be reminded,
no improvement has been found for
personal devotions and prayer. One
may find better ways to do these spiri­
tual disciplines, but nothing better will
replace them. Times of prayer and Bi­
ble reading give God an opportunity
to put the events and experiences of
ministry in perspective. Moments with
God give the Holy Spirit occasion to
be Paraclete to us—to come alongside

us in our endeavors, especially the
tough things, and be Helper, Encour-
ager, Enabler, Strengthener—all that
we need to cope with ministry in ef­
fective ways. Prayer gives God oppor­
tunity to have a part in our ministry.

FOCUS OF THOUGHTS
Second, o n e ’s m ental focus de­

term ines attitude. If one focuses on
the negative, the problems, all the
things that are not working, they can
snowball into fear and create near
paralysis. The better strategy is to stay
positive, to think solutions, to remem­
ber that all is not bad. A positive atti­
tude keeps hope alive and nurtures
its potential. Every pastor can choose
his or her attitude. The attitude cho­
sen will determine the future.

BEYOND FAILURE
Third, failure is only part o f any

story. True, it is the only part of signifi­
cance if one gives up and accepts failure
as the last word. But too often we have
seen beauty come out of ashes, success
come out of failure, and joy rise out of
sorrow. We need to have a ready refer­
ence in our minds and hearts of those
successes, those joyous occasions that
can motivate us when failure stalks our
ministry. We need to find a way to cope
with failure, to resource its urgings, to
forbid it from painting with broad
strokes. Where one keeps the joyous oc­
casions fresh in one’s mind, they can be
a helpful resource for recovery and re­
newal. God, too, has resources for us
and invites us to draw upon them. Jere­
miah’s words come as a fresh reminder
of this: “Call to me and I will answer
you and tell you great and unsearchable
things you do not know” (33:3).

What do you choose to remember
from m inistry this past w eek, or
month, or year? Keep a ledger of the
good and joyous occasions, for they
are the rew ards tha t becom e re ­
sources for the hard times. $

1 6 THE PREACHER’S MAGAZINE

Multiple Staff Ministries
I

Strengthening Staff
Relationships

Som eone quipped, “I’ve been
rich, and I’ve been poor; rich
is better.” Many staff people

feel the same way about the relation­
ship between senior pastor and staff
member; senior pastor is better. Wit­
ness the number of young seminary
and Bible college graduates who start
off as youth directors and ministers of
Christian education, only to jump
ship for the pulpit at the earliest op­
portunity. Perhaps that wasn’t their
intention at first, but they soon found
that working for themselves was easi­
er and more pleasant than working
for someone else. Until their first ex­
periences w ith a church board, of
course, but that’s a different relation­
ship altogether.

It doesn’t have to be that way. Staff
relationships need not be second-
class, nor staff members second-class
citizens. Senior pastors need not act,
nor be perceived, as the only first-
class passengers on the ship. Staff re-

by Bill O’Connor
Evangelist, Church of the Nazarene,

Newberg, Oregon

lationships can be productive, highly
profitable, and personally enjoyable if
both senior pastor and the members
of the staff will approach their associ­
ation positively.

Let me suggest some guidelines for
the maintenance and improvement of
the church staff. I write from experi­
ence on both sides of the fence, hav­
ing served two churches as their one
and only pastor, three churches as a

staff member in staff groups ranging
from 3 to 47, and a sixth church as a
senior pastor with staff members of
my own. That last connection lasted
for 16 years. Here, then, are 10 pow­
erful ways to maintain and strengthen
staff relationships.

PRAY TOGETHER
The strength of a church staff is no

greater than the spiritual strength of
its individual members and is equal to
the depth of their mutual spiritual
commitment. Men and women who
pray together stay together. Personali­
ty differences and procedural dis­
agreements diminish when the per­
son on the o ther side is someone
with whom you meet to pray on a
regular basis. For that reason, the ef­
fective ministry team spends time in
prayer, preferably on several occa­
sions each week. Times of prayer to­
gether are appropriate in devotional
sessions, at the beginning and end of
staff meetings, before services of wor­
ship, at planning sessions and re­
treats, or whenever any member of
the team expresses a need or con­
cern.

PREPARE TOGETHER
Some of the most memorable times

in my staff ex p erien ce w ere the
W ednesday m ornings each w eek
when the entire team met for devo­
tions from 8:30 to 9:00 in the morn­
ing before beginning the day. We
gathered around a circular table with
one of us chosen as a leader; we read
from God’s Word, heard a devotional
thought, and spent a few m inutes
sharing answers to prayer, personal
needs, and prayers. Those times drew
us together as friends, as brothers and
sisters in the Lord. Adversarial rela­
tionships were few w hen we took
time to maintain the family feeling
these times of sharing produced.

Another significant time of prepara-

JUNE/JULY/AUGUST 17

tion has been when those responsible
for leading worship have gathered to
plan and rehearse the service. The
tasks of choosing songs and choruses
to fit the sermon of the week, select­
ing Scripture passages for congrega­
tional reading, picking choral an­
thems to fit future themes, draw staff
members together. Learning unfamil­
iar words and tunes, practicing multi-
ple-part readings, searching out poet­
ry and o th e r w orsh ip resources,
produce a sense of harmony and pur­
pose that carries over into the service
itself. This weekly ritual builds a
tremendous team.

PLAN TOGETHER
The weekly staff meeting is as com­

mon as the fruit fly or the chest cold.
And I’ve been in a few staff meetings
that were every bit as irritating, but
that was because they missed the
point. They were meetings called to
tell the staff what the pastor wanted
them to do. These were times when
the puppet master pulled the strings.
If that’s the weekly meeting, it could
do more harm than good. Such meet­
ings foster the idea that being senior
pastor is the better choice.

In a good staff meeting, everyone
has his say. The senior pastor may ex­
press concerns or give direction, but,
hopefully, every staff member will
have the freedom to do the same.
These times allow personal interac­
tion, sharing of dreams, expansion of
vision, and the development of plans.
Every staff member should feel free
to throw out new ideas as the team
seeks to expand existing programs,
create new ones, or bring about a
change in direction.

Staff
relationships
need not be

second-class.

Staff meetings should be the high­
light of the week, times to which
team members look forward with an­
ticipation. They are like a periodic
family reunion, when everyone gets

together to share the excitement of
everything that’s new in their lives.
The best m eetings are filled w ith
laughter and tears as staff members
support and encourage one another
in whatever way is most needed by
the ministry demands of the moment.

PLAY TOGETHER
A good staff meeting is a protracted

event. The ones I rem em ber most
fondly often lasted th ree to four
hours, beginning with lunch and end­
ing with a game of pool or volleyball.
After dining, devoting, planning, and
praying together, we took time to
play together.

Times designed just for play are vi­
tal for staff development. A staff fami­
ly picnic or swim party, a backyard
barbecue, an overnight camping trip,
or a raft trip down a river are wonder­
ful ways to draw people together and
create a sense of unity and shared
purpose. Staff Christmas parties and
other special celebrations also serve
to increase the cam araderie and
strengthen the bonds of friendship.

Birthday celebrations are another
must. The senior pastor should take
every staff member out to lunch on
his or her birthday, and the entire
staff should take the pastor out on
his. Our team did that for 15 years.
Those hours together were always
special.

PERFORM TOGETHER
Don’t let any single staff member

be a prima donna, and don’t let any
person take center stage alone. Minis­
ter together. Support each o ther’s
programs. Volunteer to help each oth­
er succeed. Staff m em bers can be
youth sponsors for teen activity trips,
sing in the choir, teach Sunday School
classes, or support the ministries of
their team members in a variety of
ways.

Members of the church staff ought
to be visible in public worship, lead­
ing the singing, reading a scripture
passage, leading in prayer, taking the
offering, participating in a drama, and
occasionally sharing the preaching
load. The entire congregation should
understand that staff ministry is al­
ways a team effort. They ought to be
able to see the team concept in ac­
tion everywhere they turn.

PROMOTE EACH OTHER
Staff members need to build each

other up in the eyes of the church

family. They should talk up one anoth­
er’s programs, praise one another’s ef­
forts, and encourage involvement in
activities beyond their own. Each
m em ber of the team should be a
cheerleader for the o thers . Each
should be devoted to helping the oth­
ers succeed. After all, the success of
an individual means the success of the
whole. When every member of the
staff talks about every church pro­
gram and ministry as it if were the
greatest thing going, the congregation
will soon believe that they have the
greatest church to be found.

Staff
meetings

should be the
highlight of
the week.

This approach has an added benefit
for team ministry. It is difficult for
staff people to find them selves in
conflict with team members whom
they genuinely support and whose
ministry they encourage.

PROTECT EACH OTHER
If m em bers of the congregation

come to any member of the staff with
complaints, those complaints ought
to be referred to the senior pastor
without comment. Then the senior
pastor ought to stand behind the staff
member 100 percent. When I was a
youth pastor in a large church, I suc­
ceeded in building a group of several
hundred junior and senior high young
people. Most of the new youth were
right off the streets of four surround­
ing communities. One family in the
church—a very influential family—
didn’t want its daughters associating
with “kids like that.” They threatened
to leave the church. The senior pastor
heard their concerns and informed
them th a t they could leave the
church if they must, but he would
support my desire to reach as many
young people as possible for Christ.

Staff members must not allow com­

18 THE PREACHER’S MAGAZINE

plain ing c o n stitu en ts to drive a
wedge betw een them. Even w hen
problems really exist, they should be
dealt with in private staff meetings,
or one-on-one betw een the senior
pastor and staff person. The team
should stand together in defending
each other. Loyalty of team members
to each other and to the senior pas­
tor, and of the senior pastor to the
members of his team, is essential to a
healthy staff.

PROP EACH OTHER UP
There will be tim es w hen team

members make mistakes. Programs
will fail. Problems will develop in one
area of ministry or another. The re­
sponsible staff member will be hurt,
discouraged, or begin to feel defeat­
ed. At times like that, the staff must
rally behind the hurting member of
the team. It’s time for a solid dose of
encouragement.

Knowing that m em bers of your
ministry team believe in you is fre­
quently all you need to see you
through. The w illingness of team
members to step in and help shoulder
the load, or help you pick up the
pieces, is a great source of strength.

Each member
of the team
should be a
cheerleader

for the
others.

Everyone fails occasionally. Success
is never a constant life experience.
Everyone grows weary and needs
some time to rest. Everyone experi­
ences an occasional setback and the
discouragement that comes with it.
Recognizing those facts and being
alert to each other’s physical, emo­
tional, and spiritual needs will help
keep the staff strong and healthy.
When a person stubs his toe, his en­
tire body becomes focused on the
point of pain. When a staff member is

in pain, the entire team should focus
on him until the ache begins to ease.

PRAISE EACH OTHER
I don’t know why it is, but church

m em bers often take the programs
and m inistries of their church for
granted. Many members are quick to
criticize, but slow to congratulate or
com plim ent. Thus, staff members
need to commend each other often
for a job well done. They need to give
each other a pat on the back whenev­
er a pat is appropriate or needed.

The senior pastor should be lavish
in his praise, both privately and in
public. Nothing means more than the
words “Well done” from the person in
charge. And there’s no better place
for those words to be spoken than
publicly, before the entire congrega­
tion. Like children seeking the ap­
proval of a parent, staff members ap­
preciate the endorsem ent of their
leader. In my staff years, nothing
would encourage me to try harder, to
give even more, than the knowledge
that the pastor believed I was doing a
good job.

PRESS EACH OTHER FORWARD
Every member of a team has poten­

tial not yet realized. I t’s up to the
members of the team to draw out that
potential, to encourage its fullest im­
plementation. Staff members can see
areas where ministry effectiveness
m ight be increased, and lovingly
point them out. They can stimulate
the discovery and activation of spiri­
tual gifts. And they can hold each oth­
er accountable for the best possible
effort.

The more effective any aspect of
ministry becomes, the more effective
the team. The church staff that will
“spur one another on toward love
and good deeds” (Heb. 10:24) will be
cheering for its own development
and success.

These 10 po in ts lead to staff
strength and effectiveness. None of
the points is excessive. You need
them all. Each is vital to the health
and wholeness that a staff must pos­
sess to lead a church into all that God
has in mind for it to be. If senior pas­
tor and staff work together to make
these things happen in their relation­
ships, they will be a dynamic team ca­
pable of accomplishing anything that
needs to be done. After all, as goes
the staff, so goes the church. if

Cool
Philosophy

by Fred W. Hinrichs
Elk Grove Village, Illinois

Johnny told a falsehood.
His mother anxiously said
to him, “Johnny, the Bible
says that no one who tells
lies can go to heaven.”

“Mamma,” he asked, “did
you ever tell a lie?”

“I dare say I did, my son,
when I was very small like
you. I did not realize how
wicked it was.”

“Did Dad ever tell a lie?”
“Perhaps he might have,

when he was a little boy,
but he w ould not do it
now.”

“W ell,” remarked the
young philosopher, “1 don’t
know as I care about going
to heaven, if there isn’t go­
ing to be anybody there but
God and George Washing­
ton.” $

JUNE/JULY/AUGUST 19

Pastor's Personal Growth
— ■ I M __ I__■____________________ 1

Restoring the Stolen Faith

Even though they were friends,
there was no way Thomas
could believe them. The three

years with Jesus had been wonderful
and exciting; but now He was dead.
To insist that Jesus had risen from the
dead was either cruel or insane.

“Unless I see the nail marks in his
hands and put my finger where the
nails were, and put my hand into his
side, I w ill not be lieve it ” (John
20:25). That was Thomas’s final word
on it.

This past Easter, when our church
staged The Living Last Supper, I was
given the part o f “doubting Thomas.”
As I studied his life, I found parallels
between his battle o f faith and one
going on in some quarters o f today’s
Church.

Thomas had been one o f the cho­
sen Twelve. Like the others, he had
received authority over demons and
the power to heal the sick. He had
seen Jesus walk on water and calm
the stormy sea. When Jesus fed the
multitudes, Thomas was there.

Thomas knew that Jesus was the
Messiah. When Lazarus was dying,
the other apostles were afraid to
make the trek to Bethany with Jesus
because they feared the murderous
plans of the Jews. It was Thomas who
said, “Let us go also, that we may die
with him” (John 11:16). This was a
man o f no small faith.

Finally, it seemed the Jews had
won. Jesus was dead and, with Him,
the dream o f the new Kingdom. The
Master had raised others from the
dead, but to raise himself would be
impossible even for Him. The stalwart
faith o f Thomas could not survive the
death o f his Lord. In effect, the au­
thoritarian leaders o f the Jews had
stolen Thomas’s faith from him.

Today, thousands o f Christians face
a similar crisis o f faith. Trapped in
churches w here G od ’ s grace is
earned through their performance,
they have been intimidated and ma­
nipulated by dictatorial pastors. Lead­
ers using authority w rongly have

by Bernard A. LoPinto
Freelance writer,

Herkimer, New York

stolen their faith: in the church, in
themselves, in their very “God-gifted-
ness”; and no one—no matter the au­
thority—has the right to do that.

I have had firsthand experience
with this type o f abuse. As a “tent-
maker” minister, my responsibilities
included youth pastor, Sunday School
superintendent, junior high teacher,
ch ildren’s church leader, and van
driver (my van). I spent only one Sun­
day a month in the sanctuary. When
my health failed and I could no longer
maintain this intensity o f work, I was
told that I needed to get my mind off
my own problems and commit more
o f my life to the ministry.

One woman was hauled before the
congregation and berated for being
an unfit grandmother after she lost
custody of her grandchildren to their
unstable mother. The effect o f this
has been to drive the woman and her
invalid husband out o f church alto­
gether.

In another church, an elder or­
dered a woman to quit her job, a
move that inflicted severe financial
hardship on the family. Abusive
churches have divided families and
put stumbling blocks in the path of
many of the Lord’s “little ones.”Jesus’
stern warning about the reward for
such indifference should keep us all
on our knees.

Some abused Christians leave
church, never to return, and this is
our loss as a community o f believers.
O f those w ho stay, many p lod

through their ministries more out of
habit than homage to the Lord. Their
prayer time dwindles, and reading
Scripture becomes a hollow exercise.
This loss o f nurturing, nourishing in­
teraction in faith leads to guilt at not
perform ing satisfactorily, and the
abuse perpetuates itself.

Thomas was restored by the direct
revelation o f the risen Christ. Our
abused Christian needs a similar reve­
lation that must come through to­
day’s Church.

In their book The Subtle Power of
Spiritual Abuse (Bethany House,
1991, PA155-661-1609, $9.99), David
Johnson and Jeff VanVonderen ex­
plore four things needed for abused
Christians to be restored. “The first
step is for the victims themselves to
realize that they have been abused
and to ask for help. It then becomes
the church’s responsibility to give
them the information and perm is­
sion (emphasis added) necessary to
call what they have experienced
‘abuse.’”

Next, the church must communi­
cate the good news about the Chris­
tian’s “gift-based identity” (italics
theirs). I was one of those who had
been “spiritually brainwashed” into
thinking that my worth to God was
measured by the level o f my “job per­
formance.’’Johnson and VanVonderen
state that victims “must be immersed
in the truth about who God really is
and what He has lovingly done to set­
tle the issue of their value and accep­
tance.”

Then, the church must provide safe
relationships in which abused Chris­
tians can “heal from their emotional,
psychological, and spiritual wounds.”

Finally, the church must provide
abused Christians with “permission
and opportunities to practice getting
their sense o f identity as a gift from
Jesus.”

Still, nothing w ill change in the
church until we address the needs of
the abusers. Just as Jesus wept over
Jerusalem who murdered the proph­

20 THE PREACHER’S MAGAZINE

ets, He weeps over the abusive minis­
ter as one gone wrong.

The ministry that damaged my fam-
ily ’s faith started out as a loving
church reaching out to one o f the
poorest neighborhoods on Long Is­
land, New York. The abuse emerged
as our pastor succumbed to the pres­
sures o f ministry and the damage
done to his own spirit by an abusive
parent. He was merely perpetuating a
cycle o f abuse he did not start.

According to Arterburn and Felton
(Faith That Hurts—Faith That Heals,
Oliver Nelson, 1994, PA084-079-6579,
$10.99):

The greatest thing anyone can do
for [an abusive minister] is to force
that person to seek help. The visi­
ble behavior that is deplorable is
only a reflection o f a deplorable
and broken heart in critical need of
repair. . . . Allowing the [abuser] to
continue without change sentences
that person to a lifetime of misery
and pain. Hold him or her account­
able to make those changes. Al­
though it is painful, it w ill save
many future heartaches.

Abusive ministers have pushed
their pain out o f the way and thrust it
onto their congregations. Arterburn
and Felton assert that “ [abusers] must
resolve [their own] unjust persecu­
tions with forgiveness as we share in
the fellowship of Christ’s sufferings.”

Johnson and VanVonderen extend
this invitation to abusive ministers:

Even when we have acted badly
in the name o f God, His heart is
still to gather us to Himself. When
we relinquish our wrong control
and turn to Him, He desires most
of all to redeem, heal, and protect.

Even if you have abused others,
God still extends His arms to you
and says, “Come unto Me, all you
who are weary and heavy-laden,
and I will give you rest.”

Kneeling before his risen Lord,
Thomas proclaimed, “My Lord and
my God!” (John 20:28). Jesus’ appear­
ance in the Upper Room restored
Thomas’s faith and gave him the cour­
age to make this powerful affirma­
tion. Likewise, through the work o f a
caring church, believers who have
been victimized by false ministries
and the abusive ministers themselves
can experience the same healing
power. $

Search Committee
Report

Michael D. Thomas o f Logos
Language Institute wrote to
say their church has been

investigating candidates for pastor.
They found only one to be suitable.
He sent me the scratch sheets used
by the committee—with their com­
ments on the other candidates— in
case your church is interested in in­
vestigating any o f them for future
jobs.

Noah: has 120 years o f preaching ex­
perience, but no converts.

Moses: stutters; former congregation
says he loses his temper over trivi­
alities.

Abraham: took o ff to Egypt during
hard times. We heard he got in
trouble with the authorities and
tried to lie his way out.

David: unacceptable moral charac­
ter; might have been considered for
minister o f music had he not “fall­
en.”

Solomon: reputation for wisdom,
but doesn ’ t practice what he
preaches.

Elijah: inconsistent; known to fold
under pressure.

Hosea: home in shambles; divorced,
remarried to prostitute.

Jeremiah: too emotional, alarmist; a
“real pain in the neck,” some say.

Amos: no training; suited only as a
fig-picker.

John: calls himself a Baptist but lacks
tact and dresses like a h ippie;
would not feel comfortable at a
church potluck supper.

Peter: horrible temper; was over­
heard denying Christ.

Paul: writings lack tact, too harsh;
appearance contemptible; preaches
too long.

Timothy: has potential, but too
young for the job.

Jesus: often offends church members
with His preaching, especially Bible
scholars; too controversial; even of­
fended the search committee with
pointed questions.

Judas: practical, cooperative, good
w ith money, cares for the poor.
Search committee agrees he’s just
the man for our church.

Reprinted with permission from Ministries Today,
600 Rinehart Rd., Lake Mary, FL 32746. Copyright
1991, Strang Communications Company.

JUNE/JUI.Y/AUGUST 2 1

Pastor's Professional Growth

How to Get Along
with Your Church Board

H is name was Allen. He served
on my church board. Allen
boasted, “I consider myself

the devil’s advocate.” And indeed he
was. It didn’t matter how brilliant my
ideas were, Allen constantly irritated
me. He asked a million different ques­
tions, probing for any weakness in my
plan.

His name was Fred. He served on
my church board. Fred announced, “I
think of myself as the church boss.”
Indeed he was. Nothing much hap­
pened around the church unless he
controlled it. Fred constantly offend­
ed my sense of leadership as he tried
to dictate to the church board and
the congregation the decisions that
should be made.

Then there was Marjorie Sue. She
also served on my church board. “I
don’t like change!” Marjorie Sue pro­
claimed. Indeed she didn’t. When I
asked the board to alter the order of
service, she exploded. Marjorie Sue
constantly resisted any change I intro­
duced. Her favorite expressions were,
“We’ve never done it that way be­
fore.” And, “We’ve tried it. I didn’t
like it. It won’t work!”

Then there was Roger. His attitude:
“I love to have fun!” Indeed he did!
Roger always made sure we had plenty
of excitem ent at the church board
meetings. He never let things get dull,
and he always complained if it got too
late. Whenever things were tense, he
tried to crack us up with a wild story.
He was a cutup. But when someone
else spoke, he wouldn’t listen. He was
either writing a note or talking to the
guy next to him; and when he spoke, it
was obvious he hadn’t been listening.
His comments were shallow and super­
ficial. I could hardly wait until he fin­
ished. But it was a long wait.

What’s the Answer?
So there they were: Allen, Fred,

by Woodie J. Stevens
District Superintendent, Church of the
Nazarene, Albuquerque, New Mexico

Marjorie Sue, and Roger. All on my
church board. What was I supposed
to do? These folks really needed to
get right with God, I decided. If we
could have revival, they’d get straight­
ened out, and we’d all get along fine.
So, I prayed, preached, and gave altar
calls. We had wonderful services. The
result? Revival!

Yet to my dismay, at the next
church board m eeting, Allen still
asked too many questions. Fred still
tried to run things. M arjorie Sue
wouldn’t budge. Roger couldn’t keep
his mind on church board business.

In total frustration, I tu rned to
God’s Word. I discovered that the
Lord himself had to deal with people
just like Allen, Fred, Marjorie Sue, and
Roger. He had to put up with Moses,
Paul, Peter, and Abraham.

God and the Q uestion Man
In the Scriptures, Moses was al­

ways asking God questions. When the
Lord called Moses from the burning
bush and told him to go to Pharaoh,
Moses had the audacity to question
God: “Who am I, that I should go to
Pharaoh . . . ?” (Exod. 3:11). He con­
tinued, “Suppose . . . they ask me,
‘What is his name?’ Then what shall I
tell them?” (v. 13). “What if they do
not believe me or listen to me . . . ?”
(4:1). “L o r d . . . I am slow of speech

and tongue” (v. 10).
The Lord patiently answered all of

his questions. Finally, Moses, still not
wanting to go, questioned God one
m ore tim e: “O Lord, please send
someone else to do it” (v. 13). It was
one time too many!

God’s response: “Then the L o r d ’s
anger burned against Moses” (v. 14)!

That got his attention! He obeyed.
But that didn’t change Moses’ basic
style. Later, Moses questioned God
again: “Why have you brought this
trouble on your servant? What have I
done to displease you that you put
the burden of all these people on me?
Did I conceive all these people? Did I
give them birth? Why do you tell me
to carry them in my arms . . . ? Where
can I get meat for all these people?”
(Num. 11:11-13).

Moses was God’s “go by the rules”
man. He intended to live by the high­
est standards. Can you imagine your­
self questioning and complaining to
the Lord God because you don’t think
He’s living up to His commitments to
take care of His own people? Moses
did. Allen asked questions just like
Moses.

God and the Dynam ic Dynam o
Then I encountered the apostle

Paul in the New Testam ent. Talk
about a take-charge church boss! Paul
ran the show—just like Fred. When
Barnabas decided to take John Mark
on the second missionary journey,
Paul w ouldn’t hear of it. After all,
Mark had deserted them in Pamphylia
during their first journey; he might
desert them again.

The argument betw een Paul and
Barnabas was so explosive that they
came to a parting of the ways over
the issue.

I would have hated to debate Paul.
He could state his position so force­
fully and clearly that he made his lis­

2 2 THE PREACHER’S MAGAZINE

teners feel there was no other way to
see it. Usually Paul was right. Talk
about a powerful personality! Give
that man a mission and get out of his
way—or get run over!

Before his conversion, Paul was
convinced he was doing the will of
God in destroying the Church. His su­
periors reinforced the idea. Saul rev­
eled in the prestige and power. He ac­
tually enjoyed the challenge of trying
to smash this stubborn sect of believ­
ers.

He was going to win. No wonder
all the Christians feared him. So how
did the Lord deal with this strong-
willed man? He used a sudden force
of bu rsting light. It struck Saul,
knocked him to the ground, and
blinded him. Hitting him right be­
tween the eyes, the Lord got his at­
tention.

The Lord spoke directly to the
point: “Saul, Saul, why do you perse­
cute me?” (Acts 9:4).

Is it possible that w hen dealing
with some people you need to be di­
rect? Have you discovered those who
seem to respond better when you’re
blunt than when you’re subtle?

Ask Paul if he thought the Lord was
too hard on him. Paul would probably
respond, “No way! It was w hat I
needed.”
God and the Life-of-the-Party Man

Contrast focused, mission-minded
Paul with fun-loving, impetuous, ad­
venturesome, always-talking-when-he-
should-be-listening Peter. Simon loved
it when the Lord said, “You are Peter,
and on th is rock I w ill build my
church” (Matt. 16:18).

He liked being the spokesman for
the group and loved being th e ir
leader. But when crunch time came,
he buckled under the pressure of a
slave girl.

Paul would never have crumbled
under such pressure. But Peter, des­
perately needing approval and accep­
tance, yielded to the pressure. When
the cock crowed, he realized what he
had done and wept bitterly. Do you
think Paul would have wept?

When Jesus dealt with Peter, He
didn’t knock him to the ground with
a flash of lightning demanding, “Why
did you deny Me?” Instead, Jesus used

an approach He knew Peter would
like: a fish fry.

The mood must have been rather
somber on that boat. Their Lord had
been crucified. Their mission was in­
complete. There was nothing left to
do but fish. Even that wasn’t working.

Then the Lord called, “Breakfast is
ready!” A fire glowed, and the smell of
fried fish enticed the weary seamen.
Only after everyone had enjoyed
themselves, the Lord took Peter aside
and gently, yet firmly, asked, “Peter,
do you truly love me . . . ?” Jesus
could have nailed him. (We really
want the Lord to grab Peter, shake
him, and say, “See, I told you so!”) But
Jesus didn’t. It wasn’t necessary.

If He’d been dealing with Moses or
Paul, He might have. But not with Pe­
ter. Emotionally, Peter was like putty
in the Lord’s hands. Jesus gently con­
fronted him, restored him, and gave
him a plan for life—all in one brief
command: “Feed my lambs. . . . Take
care of my sheep. . . . Feed my sheep”
(John 21:15-17).

How tenderly Jesus dealt with Pe­
ter! Could it be that some people, like
Roger, need to be confronted gently?

God and the Family Man
One o th e r b ib lical persona lity

w orth considering is Abraham. He
liked things secure and unchanging.

He m ust have been extrem ely
threatened w hen God told him to
step out from Ur and leave his family
and friends. Family meant everything
to Abraham. If the Lord had rebuked
or confronted him for taking them,
Abraham would have been crushed.
Emotionally he couldn’t have handled
it. Abraham had deep loyalty to his
family. It was difficult to say good-bye.

Abraham was the kind of man who
needed time to think about changes,
time for decisions. If there was going to
be a big change in the status quo, he
needed ample notice. Though extreme­
ly loyal, he could not respond when
asked to change often or last. God nev­
er used confrontation in dealing with
Abraham. He always approached him
as a friend. When Abraham needed to
be rebuked, the Lord used others to do
it. To Abraham, the Lord was always
supportive, always patient, always a
friend, and always relational.

God and the Pastor Man
So what does all this have to do

with getting along with your church
board? Have you not encountered
folks like demanding Fred, stubborn
Marjorie Sue, questioning Allen, and
fun-loving Roger on your church
board?

It was the greatest day in my min­
istry when I accepted the reality that
God has made us wonderfully differ­
ent. He deals with each of us unique­
ly, according to our personalities.
Therefore, I shouldn’t always expect
others to respond exactly like I do,
nor to always agree with me.

It was wonderful to realize that as
God was at work in my life, so He
was at work in the lives of my church
board members. I didn’t need to line
them up, crack the whip, and insist
they all act like me. Instead, I could
shift my leadership response accord­
ing to the needs and personality of
the person.

I found I could respond to each indi­
vidual as Jesus responded, not as I nat­
urally wanted to respond. Sometimes
Jesus was directive and confrontation­
al, sometimes relational and noncon-
frontative. Sometimes Jesus challenged
and motivated. Sometimes He delegat­
ed responsibility and authority.

The key to effective church board
relationships—and staying more than
three years in one assignment—is to
change one’s leadership style accord­
ing to the need of the person and the
requirements of the task. The Bible
expresses it this way: “And we urge
you, brothers, warn those who are
idle, encourage the timid, help the
weak, be pa tien t w ith everyone.
Make sure that nobody pays back
wrong for wrong, but always try to
be kind to each other and to every­
one else”(l Thess. 5:14-15).

I need to urge some church board
m em bers, w hile w arning o thers .
Some I need to encourage; others I
need to help. With all of the unique
people on my church board, I need to
be patient and kind.

It is amazing how wonderful my
church board members have become
since I started loving and serving
them according to the needs of their
personalities rather than mine. $

JUNE/JULY/AUGUST 23

Preaching
j

If You're in the Ministry
Today, You Need a

Sense of Humor

In times o f economic uncertainty,
questioning o f basic values, and
competition with the sights and

sounds o f television and videos, a
sense o f humor is invaluable. You
need to be able and willing to laugh
at yourself and your situation to keep
it all in proper perspective.

You need to be able to communi­
cate with a sense o f humor. The great­
est challenge you face is to make the
presentation positive and memorable.
I believe this can be accomplished if
you speak with humor.

Here are five steps to speaking
with humor that w ill enable you to
make a memorable presentation.

1. Use humor to create interest
and win over your audience at
the beginning. You w ill make or
break your presentation in the first 30
seconds. Choose your opening hu­
mor carefully to relate to the points
you will try to make.

Example: The evening before the
day I was to address a meeting of
pastors in North Carolina, my
wife called the motel to ask if I
would f i l l in the pu lp it in my
home church the following Sun­
day. I agreed. The next afternoon,
when I was introduced to the con­
ference, / said, “Last night at 11
p . m . in the Days Inti here in
Greensboro, I was called to
preach. ” I had their attention.
2. Use humor to build a bridge

between yourself and your audi­
ence. A dinner meeting speaker, giv­
ing a presentation to a group in Wash­
ington, D.C., that was advocating a
car-pooling program, began with this
story:

Example: Av I was driving here to­
day, caught in traffic, I noticed the
man beside me in animated con-

by R. Wayne King
Senior major gifts officer,

Oklahoma State University Foundation,
Stillwater, Oklahoma

versation with someone on his
car phone. He looked over at me,
rolled down the window, stuck the
phone out, and shouted to me,
“Would you please tell my wife
ivhere I am!” There are too many
cars on the highway.
3■ Use humor to overcome a

poor introduction. There are, for
example, those occasions when, de­
spite your best efforts, the host goes
overboard with the introduction. To
let the audience know you really are
human, try this:

Example: That ivas an awesome
introduction. I think we should
pause and pray for forgiveness for
him fo r saying all those nice
things about me—and forgiveness
for me for believing them!
4. Use humor to illustrate a

point. Members o f your audience
w ill rem em ber your point much
longer if you illustrate it with a funny
story. On the importance o f under­
standing the complex question o f
what ethics is all about, consider this:

Example: One Saturday after­
noon, there was a businessman
who was trying his best to explain
ethics to his 17-year-old son, with

no success. There came a knock at
the door. The visitor was a man
who lived several houses down the
street, who, two weeks earlier, had
borrowed $100 and had now
come to return the money.

They talked for a moment, and
the neighbor said, “Thank you so
much for the loan,’’ and with that,
handed the businessman a crisp,
new, $100 bill in repayment. They
chatted for a moment more, the
neighbor said good-bye, turned,
and walked down the sideivalk to
his house.

As the businessman closed the
fron t door and began to walk
back to the study where his son
was waiting, he began to finger
that crisp, new, $100 bill. Much to
his amazement he discovered
there were actually two crisp, new,
$100 bills stuck together. His men­
tal lightbulb went on, and he
thought to himself: Now here is
the perfect situation to help my
son understand ethics.

He rushed into the study, quick­
ly explained to his son what had
happened, and said, “Now, Son,
this is the perfect ethical question
for you to consider. And the ques­
tion here is simply this: Do we tell
your mother about that extra
$100 bill?”
5. Use humor to make infor­

mation memorable. Your primary
goal in a presentation is to inform and
often to motivate a response. People
need to leave the meeting remember­
ing your message. If you want mem­
bers o f your audience to remember
the importance o f investing in your
ministry, try this story to close:

Example: I had checked into the
motel, and as is my usual prac-

24 THE PREACHER’S MAGAZINE

tice, gathered up all my loose
change and walked down the hall
to the vending room, As / stood
before the candy machine contem­
plating my choice, a young boy, 9
or 10, walked up to the machine
and began putting in quarters. He
put in 3, 5, 8; and after he
dropped in the 12th quarter, I said
to him, “Son, you’ve put way too
much money in the machine.”
“No, Sir,” he told me. “I know the
more money I put in, the more
candy I get out!” He is right. The
more we put into the work o f the
ministry, the more we get out.
At this point you might be saying, I

agree with the importance o f using
humor, and I understand the benefits;
but I can’t tell a joke! Yes, you can
use humor effectively!

Here are three tips to help you.
1. Collect good stories, anec­

dotes, and one-liners. Always have
a pen and paper when you listen to
someone speak, and write down their
stories.

2. Review the presentation you
are going to make, and select one
or two stories that will fit with
each presentation. Remember the
importance o f using humor to begin,
to illustrate your main points, and to
close.

3. Practice, practice, practice
using humor. You must be willing
to take the risk.

It is important to develop a healthy
sense o f humor, for your own person­
al benefit and to enable you to com­
municate effectively with others. If
you are in the ministry today, you
need a sense o f humor. $

Pastor.
Don't Give Up

by Jill Jones
Freelance writer,

Spokane, Washington

EDITORIAL NOTE:
In a recent sermon, I mentioned how recent literature and surveys reveal

discouragement among many pastors today. Jill Jones, a lady in my congrega­
tion, wrote these words to encourage pastors:

Don’t give up, Pastor!
Sometimes I rely on the hours you study;
for I haven’t reached for my Bible on my own.
Sometimes the order o f service is of
special blessing to me;
because I haven’t prepared my heart to worship.
Sometimes the prayers you lead say the words
I am too hurt to allow my mind to utter.
Sometimes the story in your sermon
touches a chord in my heartstrings
that I have closed the door upon.
Sometimes the counsel you offer
to my burdened life is the lifeline I reach for;
because I’m about to go under.
Sometimes the challenge you demand
is the fire that leads me to grow
and mature in Christ.
Sometimes the sermon you preach
is the hope that brings me peace;
because peace is what I have been searching for.
So, next time you feel you can’t go on,
when you are discouraged,
when you are facing trials o f your own,
don’t give up.
You have been a tool used by God’s almighty hand.

JUNE/JULY/AUGUST 25

The Sermon That Bites
How to Get Your Congregation As Excited

About Your Sermon as You Are

Today, a sermon has to bite. If it
doesn’t, the people sleep.

It used to be that parish­
ioners would be courteous enough to
sit up straight, cock their heads in the
pulpit’s direction, and start to listen
from word one.

Today things have changed. From
the first word in the message, it is a
challenge to the pastor to keep the
p eo p le ’s attention . O f course, he
wants to do more than that. He wants
to challenge them, convict them, set
them on fire!

That takes some doing.
How can we do it better?
1. Get that serm on inside you

so that you yourself are bitten.
Feel the bite. Let it make you squirm.
Get hold o f it enough to really get
turned on to what you are trying to
get across.

The way to do this practically is to
start that sermon early in the week—
no later than Tuesday afternoon. It
will begin to grab you, then you will
wrestle with it, finally you will fall in
love with its bite.

By Thursday you will be so smitten
with the message that you will not be
able to wait until Sunday morning.
Now when that really happens within
you, you will have been caught up
one more time with the romance of
your calling.

2. Mull th e se rm o n o v e r in
your head throughout the week.
When you can get that far into the
heart of the message, then the ser­
mon will have become a part of your
heart.

So it will be that a Time magazine
piece will leap up at you. In no time
you will have slid that article—or a
portion of it—into the middle of Sun­
day’s message.

A story staring at you from the
eleven o ’clock news will slip right in­
to place near the end of that sermon-
to-be. You will jot down its vitals on a

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

Windham, Maine

scratch piece of paper, then slip it in­
to the main notes before preaching
them.

3. Let the serm on trip along.
That is, don’t be too tidy with it at
first. A rough edge here and there
will only add to the final creative de­
livery.

However, along with the untidiness
at the start will be a healthy frustra­
tion with its lack of form. That very
irritation will be the energy to mold
the message smoothly, carving it into
a piece for showing come Lord’s day
morning.

The rhythm of give-and-take, untidy
to tidy, rough to smooth, is one of the
delights o f preaching preparation.
There is no panic in all this, for the
work will have begun early enough in
the week to allow for time in the ebb
and flow.

4. Go with the variety of prepa­
rations. Sometimes you will use the
red marker to slice up Bible pages be­
fore your very eyes. Margins will fill
in with jottings. Words will be cir­
cled. Phrases will be underlined in
green to contrast with the red.

In another week, you will tear and
tape. That is, you will tear out a say­
ing from this source and then tear out
an illustration from another. A quip
here and a poem there. Before you
know it, you will have gone back to
first grade with scissors and tape.

In front of you will be two or three
white pages with slips of paper at­
tached to them —all in the order of
your presentation. Your eyes will adjust
to the array. You will become increas­
ingly familiar with the schem e the
more you marry yourself to the pages.

5. But the real bite comes when
all alone. You are there in the sanc­
tuary (or it may be a vacant parking
lot or backwoods or cellar room). Be­
fore you is your sermon—open Bible
with marginal markings or several
sheets o f paper or a few scraps of
scrawled notes, scratched enough for
you to know what you are doing.

The watch is on your wrist or on
the tabletop in front of you. Perhaps,
if standing alone in your empty sanc­
tuary, the clo ck on the back wall
stares back at you as on Sundays. You
take note of the time. You know how
much you do not like sitting through
w indbag serm ons. You are d eter­
mined that you will never fall into
that trap yourself.

Go! You start with the first word of
that untidy message. You keep slip­
ping and sliding. Point one. Point
two. Truth here. Story there. Scrip­
ture accented for emphasis. Humor
creatively molded in—not too much,
just enough.

A nother go at it. No tim e for a
break. Try it again, maybe a third time
with a couple of minutes in between
each preaching. You’ve got over that
initial irritation with the serm on’s
awkwardness. You are now starting
to like your own work. “Thank You,
God,” you pray, righting the matter
from self to Him.

6. Time for other things. Phone
calls, visitation, bulletin lineup, this
and that.

Another day you will come back to
the bite. You will want to get to it.
You know that the more you get with
it, the more you will be excited about
Sunday. f

26 THE PREACHER’S MAGAZINE

Make It Clear—
Give the Meaning

The Levites . . . instructed the
people in the Law while
the people were standing

there. They read from the Book
of the Law of God, making it clear
and giving the meaning so that
th e p eo p le co u ld u n d erstan d
what was being read” (Neh. 8:7-
8).

As young people, we sometimes
played a game while sitting in a cir­
cle. Someone would whisper a brief
message into the ear of the person
beside him, who then repeated what
he thought he heard to the next per­
son—and so on. The last one would
then repeat aloud what he had re­
ceived as the so-called original mes­
sage. Inevitably, the words of the orig­
inal sender were hilariously distorted.

That old parlor game is reminiscent
of the adage: “I know you believe you
understand what you think I said, but
I ’m not sure you realize what you
heard is not what I really meant.”

Most communicators can identify
with that statement. Words are deliv­
ered, but the meaning is distorted—
more than we care to admit.

Communication is the exchange of
m eaning, not just words. We are,
therefore, duty bound to evaluate all
aspects of our communication skills.
Failure to do so has daily repercus­
sions, ranging from minor misunder­
standings to major international inci­
dents with catastrophic consequences.
Our case in point follows.

THE GREAT MOKUSATSU
MISTAKE

This story came to light in the after-
math of the Japanese capitulation at
the end of World War II.

H istory has generally cred ited
Ja p a n ’s su rren d er to the atom ic
bomb. Often overlooked is the fact
that Japan was a defeated nation long
before August 1945.

According to Fleet Adm. Chester W.
Nimitz and other American military
leaders, Japan had already sued for

by Robert L. Tauber
Associate pastor, Emmanuel Baptist
Church, Saskatoon, Saskatchewan

peace before the destruction of Hi­
roshima and Nagasaki.

Did Japan blatantly reject the Pots­
dam Proclamation, which called for
her surrender? Or, was there a tragic
misunderstanding in the exchange of
words between the Allied leaders and
the Japanese government? What in­
deed took place gives credence to the
latter.

Since the Japanese had first heard
the terms of the Potsdam statement
through their radio listening posts, it
was decided in cabinet to keep si­

lence for a while pending further de­
velopments.

When Prime Minister Suzuki met the
press the following day, he said the cab­
inet was holding to a position of
MOKUSATSU, a word that has no exact
counterpart in English and is ambigu­
ous even in Japanese. Suzuki intended
to convey the cabinet decision to make
no comment at the present time. How­
ever, the word fatefully chosen by Suzu­
ki could also be translated “to ignore.”

The double-character word (Moku
—silence; and Satsu—kill) literally
means “to kill with s ile n ce .” To a
Japanese, it can mean either to ignore
or to refrain from comment.

The Domei News Agency chose the
w rong m eaning, and from Radio
Tokyo the news crackled to the Allied
world: The Suzuki cabinet had decid­
ed to “ignore” the Potsdam ultima­
tum!

Reaction was immediate and devas­
tating. The atom ic bom b was
dropped on Hiroshima on August 6
by the Allies, who believed Suzuki’s
government had refused to accept
the Potsdam Proclamation.*

THE PROBLEM
This incident could well be the

costliest communication breakdown
in recent history. However, the accu­
mulation of message distortion on a
variety of levels also leaves its share
of human suffering on an ever-escalat-
ing scale.

Relationships deteriorate, fights be­
gin, couples divorce, and churches
split—not so much over substantive
reasons as simple misunderstandings!
Even our best intentions are often
misread and distorted.

An awareness of the communica­
tion process can help minimize the
frequency and degree of devastation
and distortion in interpersonal com­
munication.

THE PROCESS
Communication begins with the

JUNE/JULY/AUGUST 27

Chart adapted with m odification from Looking Out/Looking In: Interpersonal Communications,
by Ron A d ler and Neil Tow ne (H olt, R inehart and W insto n, 1978).

desire to express an idea. Unfortu­
nately, ideas do not come in carefully
capsulated carousels o f words. They
spring out o f mental images, feelings,
and needs.

Our task then is to translate this
mental information into language or
symbols that others can understand.
This process is called “encoding.”

Our next responsibility is to send
the message. This can happen in a va­
riety o f ways—talking, letters, phone
calls. However, emotions, gestures,
physical appearance, etc., are also an
integral part o f the sending process.

As illustrated in our opening anec­
dote, there are a number o f channels
through which a message travels. All
play a vital role in the exchange
process.

When a message reaches the other
person, the process described earlier
is repeated—only in reverse. The re­
ceiver now goes through a decoding
process whereby he endeavors to
make sense out o f your message. Ide­
ally, the mental image o f sender and
receiver should match. If this occurs,
we have a successful exchange o f
meaning. Unfortunately this is not al­
ways the case, as poignantly illustrat­
ed in the “mokusatsu” story. Fortu­
nately, not all repercussions are as
devastating.

We recently called a food catering
service to supply a noon luncheon at
church. The message was sent: “Have
the food in at 10 minutes to twelve.”
The hastily written directive to the

de livery p eop le was decoded to
mean, “Someone would be in be­
tween ten and twelve,” presumably to
pick up the food! This misunder­
standing resulted in nothing more
than a delayed lunch and some em­
barrassment. However, once again,
we were reminded o f the potential
for breakdown in even the simplest
communication procedures.

The environment o f both sender
and receiver must be a major consid­
eration in the comm unication
process. They can differ vastly. This
factor has profound implications for
public communicators.

Using the phrase “Washed in the
b lood o f the Lamb” can convey
thrilling identification for the mature
Christian. Yet, the biblically illiterate
person w ill envision nothing more
than “a bath in animal blood.”

The wise teacher understands how
a well-rested, alert, young person
from a peaceful home environment
will be far more apt to grasp and re­
tain instruction than the one from a
dysfunctional background.

The touch o f a hand communicates
care and comfort to the child raised
in an atmosphere o f love. The same
gesture triggers fear in another from
an abusive background. The potential
for a clear message is directly related
to the understanding o f environment.

Another critical consideration is
what communicologists call “noise.”
“Noise” can be categorized as physi­
cal, psychological, or spiritual.

Physical noise! Try talking to a
mother with a crying child clinging to
her skirt. A headache, fatigue, media
racket, or traffic o f any description
can compose physical noise and in­
hibit clear communication.

Psychological noise! Fear, worry,
anger, hatred, guilt—the list goes on.
The presence o f any such factor af­
fects communication.

Spiritual noise! Christian communi­
cators must know: “Our struggle is
not against flesh and blood, but. . .
against the spiritual forces of evil
in the heavenly realms” (Eph.
6:12).

To be sure your message has over­
come the barriers o f environmental
variation, noise, and language limita­
tions, provide opportunity for feed­
back. This necessitates listening skill.
Listening involves far more than be­
ing within earshot o f the source o f
the sound.

The Chinese ideograph for the verb
to listen is made up o f symbols for
the words ears, eyes, you, individual
attention, and heart. Indeed, an ac­
tive listener will employ all aspects of
his person to indicate attentiveness.
Body language and eye contact are
excellent indicators o f what is going
on inside. Listening intently enhances
the ability to restate the message and
engage in feedback.

WE CANNOT NOT
COMMUNICATE!

The old adage “What we are speaks

28 THE PREACHER’S MAGAZINE

so loud, the world can’t hear what
we say” is rife with truth. Smiling,
frowning, laughing, crying, sighing,
posture, gestures, clothes, appear­
ance, tone o f vo ice— all may con­
tribute positively or negatively to the
communication process. Unusual si­
lence on my part communicates vol­
umes to my wife.

Does it sound complicated? Indeed
it is! But since quality o f life, con­
veyance o f truth, and meeting our
needs depends on clear communica­
tion, we are duty bound to make the
process a lifelong study.

THE PROVISION
Fortunately, our most critical area

of need was met through the ultimate
demonstration of communication: Je­
sus came!

“That which was from the be­
ginning, which we have heard,
which we have seen with our
eyes, which we have looked at

and our hands have touched—
this we proclaim concerning the
Word of life” (1 John 1:1).

The problem o f sin was addressed
by the process o f a loving God, en­
coding a message o f hope, sending it
through the channel o f His Son, who
used every facet o f His being to in­
vade our environment, dispel the
noise, and hear the cry o f lost human­
ity. He died to demonstrate the truth
that He represented!

We who have been recipients o f
God’s profound gift find ourselves
with the mandate to perpetuate the
message. “God . . . has committed
to us the message of reconcilia­
tion. We are therefore Christ’s
ambassadors” (2 Cor. 5:19-20).

What would ordinarily be an insur­
mountable task has been made possi­
ble with the knowledge o f His power
and presence.

“But we have this treasure in
jars of clay to show that this all­

surpassing power is from God
and not from us” (2 Cor. 4:7).

We who are responsible to care for
the physical channel must keep in
mind the following: “If the trumpet
does not sound a clear call, who
will get ready for battle?” (1 Cor.
14:8).

Let us also add: If our message is
not clear, who will prepare himself
for peace—even the Prince o f Peace?

We can indeed “kill with silence”
when we avoid the Great Commis­
sion. Ignoring our mandate or refrain­
ing from comment will have eternal
consequences! Remember “mokusat-
su”!

Like the Levites o f old, “Mak[e] it
clear and giv[e] the meaning so that
the people [can] understand.” $

•Research from the writings o f William J. Coughlin,
as recorded in Looking Out/Looking In, by Ron Adler
and Neil Towne (Holt, Rinehart and Winston).

No Room at the Top

by Carlton Hughes
College Park, Georgia

While attending a church conference, a minister inquired about a room at one of the down­
town high-rise hotels.

“Rooms on the first 25 floors are $75 per night,” explained the desk clerk. “Rooms on floors
26 to 40 are $100 per night, and rooms on floors above the 40th are $150 per night.”

“Why are the more expensive rooms at the top?” asked the minister.
“I guess because you’re closer to God,” joked the young man.
“Well, give me a room on one of the lower floors,” said the reverend. “I’m a preacher, and

we’re already pretty close!” ifr

JUNE/JULY/AUGUST 29

Worship

Broadening the Vision
Through Worship

Nearsightedness afflicts many
small churches. Painful expe­
riences such as splits, unhap­

py pastorates, vandalism, and extend­
ed periods without a pastor can nearly
blind a church already suffering from
nearsightedness. Surviving members
stake out their individual territories in
the church and build high fences
around them . The buildings and
grounds chairman lords over the prop­
erty as though it were his own. The
church board makes decisions behind
closed doors and cherishes them like
state secrets. The treasurer balks at
every request for funds as though it
w ere illegal. Everyone com plains
about paying budgets to a district and
general church that “do nothing for
us.” Communication breaks down al­
most completely. Unity becom es a
foreign word. Newcomers are regard­
ed with suspicion. What can a pastor
do toward turning walls back into
bridges and restoring a clear, broad vi­
sion to his or her hurting flock?

In our small congregation, we have
found a path to renewal through wor­
ship. By introducing a monthly rota­
tion of Sunday evening services that
focus on family evangelism, local min­
istries, district ministries, and world
ministries, we have been helped to
mend the bridges of communication
and to restore unity and vision to a
wounded church. Except for the fami­
ly service, each service includes ele­
ments of information giving, music,
small-group prayer, and ministry of
the Word (not a full-length sermon),
highlighting d ifferen t spheres of
church ministry. The program of wor­
ship adapts equally to a midweek
worship setting.

Family Celebration Service
The first Sunday evening of every

month, and occasionally on the Sun­
day morning, we hold an upbeat ser-

by Christi-An Bennett
Freelance writer,

St. Helens, England

vice that is geared to reaching fami­
lies with children, something in short
supply in our aging congregation.
The service includes a Bible quiz,
based on material previously covered
in Bible study or Sunday School or on
an event in the Christian calendar
such as Christmas or Easter. I have
found this a great icebreaker, with
even first-time visitors jumping in to
answer questions. In fact, visitors
have come with children in tow just
because they knew there was going
to be a quiz. I try to choose simple,
upbeat songs for this service, with a
few ch ild ren ’s choruses included.
Church families are organized on a ro­
tation to provide special music for
these services. Finally, I give an evan­
gelistic message that is short and sim­
ple enough to hold the children’s at­
tention. An object lesson or a parable
often forms the core of this message.

This is not a heavy-duty evangelistic
service, but more of a “fun” service for
planting seeds. The adults often seem
to enjoy the children’s choruses even
more than the children do. An addi­
tional benefit of drawing the quiz ques­
tions from Bible study material has
been an increased interest in and atten­
dance at our midweek Bible study.

Local Highlights Service
The second Sunday evening service

focuses on local church ministries.
This follows shortly after our monthly
board meeting, so the news shared is
“hot off the press.” This service in­
cludes three- to five-minute reports
given by participants in the various
local ministries, e.g., adult Bible stud­
ies, Sunday School, evangelism. Some­
times board reports are read directly
as well. Other times they are simply
posted on the bulletin board for the
congregation’s information. After the
rep o rts are given, we break into
prayer groups of five to six people
each, to pray for local needs. These
include our church leadership and
program s as w ell as any personal
(physical, spiritual, or material) needs
in the church family or local commu­
nity. I give each prayer group a differ­
ent list of 5 to 10 requests to remem­
ber. This prayer tim e may com e
before or after the message, which
usually focuses on some area of Chris­
tian discipleship. Music for the ser­
vice is interspersed with the reports
and times of testimony.

The common complaint of the peo­
ple in the pews used to be, “We nev­
er know what’s going on,” even if the
an n o u n cem en t appeared in the
church newsletter. The local high­
lights service not only is answering
this complaint through the reports,
but also, through prayer, is building a
unified com m itm ent to local min­
istries and a loving concern for each
other’s needs. Recently, after a local
highlights service that reported a
growing children’s work in need of
more laborers, a woman immediately
volunteered to take up the slack.

District Highlights
The district highlights service fol­

lows a similar pattern to the local ser­
vice, except the reports and prayer
requests are drawn from district min­
istries and concerns rather than local

30 THE PREACHER’S MAGAZINE

ones. Besides the regular district min­
istries and leadership, we also pray
for churches in crisis, new pastors, lo­
cal youth groups, and those suffering
illn ess or bereavem en t in o th er
churches around the district. One
study series we used for these ser­
vices focused on the denomination’s
A rticles of Faith, investigating the
meaning and biblical basis of one arti­
cle in each session.

District concerns (in England these
are national) often get missed out
from our churches’ visions. We read
of world concerns in our denomina­
tional periodicals. We hear of local
concerns in our local church meet­
ings, but sometimes we forget to con­
sider in our prayers our district lead­
ers and ministries and the churches
nearby. Small churches can easily feel
quite isolated from the life of the dis­
trict and lapse into near independen­
cy. It is much harder to feel alone in
our problems when we are praying
for other churches nearby that have
problems just like ours. By praying
for those district churches without
pastors, and those suffering break-ins
and vandalism, our people begin to
catch a vision that is bigger than their
own small circle.

World Highlights
This service (you guessed it) focus­

es primarily on the world mission of
our denomination. It usually includes
the reading of individual missionary
prayer letters and sometimes a quiz
based on our World Mission maga­
zine. I make a habit of writing regular­
ly to several missionaries, so we al­
ways have plenty of prayer letters to
read. Prayer time focuses on trouble
spots in the world, our LINKS mission­
aries, missionaries from our district or
personal contacts, and various other
missionary concerns. The message is
always related to missions, a great op­
portunity for the pastor to broaden
his or her own vision as she or he
studies. And, yes, the Bible has plenty
of material from which to develop 12
short missionary messages a year.

We have seen an in cred ib le in­
crease in missionary giving since be­
ginning these world services. We do
have m onthly m issionary so ciety
m eetings, but there is som ething
more pressing about hearing the mis­
sionary cause proclaimed by one’s
own pastor. It is remarkable how the
seeming magnitude of our own local

struggles shrinks and the true magni­
tude of our vision expands as we pray
for those more needy than ourselves.

SUGGESTED
ORDERS OF WORSHIP

Family Celebration Service
Call to Worship Mark 1:17
Sing “I Will Make You Fishers of Men”

No. 206,* “I Love to Walk
with Jesus”

Invocation
Sing No. 738, “Jesus Loves Me”
Special Music
Quiz Acts 1 — 14
Sing No. 535, “Make Me a Servant”
Announcements
Offering
Sing No. 481, “Where He Leads

I’ll Follow”
Message Luke 6:39-40

“FOLLOW THE LEADER”
Sing No. 468, “I Have Decided to

Follow Jesus”
Benediction

Local Highlights Service
Call to Worship Ps. 68:4-10
Sing No. 17, “Joyful, Joyful, We

Adore Thee”
Invocation
Sing No. 529, “God, Whose Giving

Knows No Ending”
Announcements
Offering
Responsive Reading No. 530 on

Generosity
Sing No. 482, “I Give All to You”
Local Reports and Testimonies
Sing No. 542, “When the Church

ofJesus”
Local Prayer Circles
Sing No. 540, “Give of Your Best

to the Master”
Message Luke 6:38

“THE MEASURE OF GIVING”
Sing No. 531, “Because I Have Been

Given Much”
Benediction

District Highlights Service
Call to Worship Ps. 51:10-12
Sing Worship Sequence

Nos. 307-310: “Spirit, Come”
“Come, Holy Spirit”

“Holy Spirit, Thou Art Welcome”
“Where the Spirit of the Lord Is”

Invocation
Sing No. 303, “Come, Holy Spirit,

Heavenly Dove”
Announcements
Offering
Sing No. 297, “Spirit of the Living

God”

District Prayer Circles
Sing No. 693, “Break Thou the Bread

of Life”
Study Article of Faith III

The Holy Spirit**
Sing No. 291, “The Comforter

Has Come”
Benediction

World Highlights Service
Sing No. 25, “He Has Made Me Glad”

(“I Will Enter His Gates”)
No. 48, “I Will Sing of the Mercies”
No. 149, “His Name Is Wonderful”

Invocation
Sing No. 712, “O Christians, Haste”
Read Missionary Prayer Letters
Sing No. 711, “Your Love

Compels Me”
Announcements
Offering
Sing No. 629, “Soldiers of

Christ, Arise”
Message and Prayer Rom. 15:30

“PRAYING FOR YOUR
MISSIONARIES”

(intersperse message with prayers)
Sing No. 702, “Christ for the World

We Sing”
Benediction

Conclusion
By regularly informing our people

about the ministries and needs of the
church—local, district, and interna­
tio n a l—w e have found a way to
bridge the communication gap. By in­
volving the laity in reporting and
praying together for the needs repre­
sented to them in these areas, we
have found a way to deepen their
sense of unity and to broaden their vi­
sion. By placing it all in the context of
worship, we have been able to help
the people to better understand what
the Church really is and to integrate
that understanding with their person­
al spiritual lives.

A different program of worship is,
of course, not a cure-all for the prob­
lems of a nearsighted church; it is on­
ly one elem ent in the treatment of
church ills. It is an expression in wor­
ship o f the doctrine o f a holiness
church that is committed to prayer
and a gospel of Christian love for the
whole world. I have found it a great
help in the renewal of my congrega­
tion. 1

*Songs selected from Sing to the Lord (Kansas City:
Lillenas Publishing Co., 1993).

“ M anual, 1993-97, Church o f the N azaren e
(Kansas City: Nazarene Publishing House, 1993)-

JUNE/JULY/AUGUST 31

A Prayer for Renewal
A Responsive Prayer to Be Used in the

Assembly of “Called-Out Ones”
by Doug McVay

Pastor, Immanuel Church o f the Nazarene, Camillus, New York

O Heavenly Father, there is a
growing agony banging at
the stronghold s o f my

soul. I hear the cry of haunting ques­
tions being asked, demanding an an­
swer:

Have I lost my appetite for the
Atonement?

“God, be merciful to me a sin­
ner!” (Luke 18:13, NKJV).

Has the blessing of Your presence
evaporated due to busyness?

O Fath er, “Do n ot take Your
Holy Spirit from m e” (Ps. 51:11,
NKJV).

Has the w eight o f the w orld
squeezed out all the wisdom of Your
Word?

Jesus, renew me from within!
Have I gradually begun to cherish

pleasure more than purity?
Holy Spirit, I allow You to do

Your cleansing work in me.
Do I secretly desire the carnal more

than cleansing and the eternal?
O Lord, You know “the thoughts

and intents of [my] heart” (Heb.
4:12, KJV).

Am I guilty of careless and aimless
living, rather than compassionately
ministering to others?

Eternal Father, give me a bro­
ken and contrite heart, observing
the fields already white for har­
vest.

Is it no longer a priority in my daily
living for You to be Lord of all?

Jesus, thank You for Your pa­
tient rem inders. Be Lord o f my
life today.

Are my listening skills cued only to
the crude and degrading, instead of to
the inner voice of the Holy Spirit?

O Lord, You have reminded me:
“Blessed is the man who does not
walk in the counsel of the wicked
or stand in the way of sinners or
sit in the seat of mockers” (Ps. 1:1).

Are all my great spiritual victories
and blessings simply a faint memory?

Jesus warned His church: “Yet
th ere is one thing w rong; you
don’t love me as at first! Think
about those times of you r first
love (h ow differen t now !) and
turn back to me again and work
as you did b efo re” (Rev. 2 :4-5 ,
TLB).

Do I find my daily walk with the
Master a job or a joy?

“Restore unto me the joy of thy
salvation,” I cry (Ps. 51:12, KJV).

Do I constantly saturate my system
with the secular instead of that which
is spiritual?

“Set a guard over my mouth, O
L o r d ; keep watch over the door of
m y lip s. Let n o t m y h e a rt be
drawn to what is evil, to take part
in wicked deeds with men who
are evildoers” (Ps. 141:3-4).

Am I more mature and holy today
than I have been in a long time?

“Create in me a pure heart, O
God, and renew a steadfast spirit
within me” (Ps. 51:10).

Am I more often victorious in life,
or a constant victim?

“Answer me when I call to you,
0 my righteous God. Give me re­
lief from my distress; be merciful
to me and hear my prayer” (Ps.
4:1).

Do I find my focus consistently on
my doubts, or on the facts of faith?

“Lord, I believe; help my unbe­
lief!” (Mark 9:24, NKJV).

Is there a deep longing in my spirit
for more of You?

“As the deer pants for streams
o f w ater, so my soul pants for
you, O God. My soul thirsts for
God, for the living God. When can
1 go and m eet w ith God?” (P s.
42:1-2).

Can I honestly reply that there is a

“hunger and thirst for righteousness”
within me (Matt. 5:6)?

“W hom have I in heaven but
you? And earth has nothing I de­
sire besides you” (Ps. 73:25).

If Jesus returned today, would I
need more time to prepare?

Lord, help me lift up my head
and heart today unto You, know­
ing You could return at any mo­
ment.

I have a haunting sense that His
“called-out ones” are, at best, cold or
lukewarm in spirit. Let us repent and
pray together:

“But I will call upon the Lord to
save me—and he will. I will pray
morning, noon, and night, plead­
ing aloud with God; and he will
hear and answ er” (Ps. 55:16-17,
TLB).

“But I w ill sin g o f y o u r
strength , in the m orning I will
sing of your love; for you are my
fortress, my refuge in tim es of
trouble” (Ps. 59:16).

“They reeled and staggered like
drunken men; they were at their
wits’ end. Then they cried out to
the L o r d in their trouble, and he
brought them out of their distress.
He stilled the storm to a whisper;
the waves of the sea were hushed.
T hey w ere glad w hen it grew
calm, and he guided them to their
d esired h aven . Let th em give
thanks to the L o r d for his unfail­
ing love and his wonderful deeds
for men. Let them exalt him in the
assembly of the people and praise
him in the council of the elders”
(Ps. 107:27-32).

“Search me, O God, and know
my heart; test my thoughts. Point
out anything you find in me that
makes you sad, and lead me along
the path of everlasting life” (Ps.
139:23-24, TLB). f

32 THE PREACHER’S MAGAZINE

Missions

Those Sure Were Nice Slides
Dynamic Deputation Services

I
 vividly remember as a child the

many missionary speakers who
came through the doors of my

home church. It was always exciting
to see the film slides of elephants and
zebras. Som etim es the missionary
would hand out coins, chopsticks, or
some other souvenir that would be
put away in my dresser drawer for
safekeeping. I still have many of those
souvenirs.

I rem em ber that they often told
stories about one person or another
becom ing a Christian. The stories
blended together into one giant tale.
Somehow, the missionaries were a
break in the regular Sunday schedule
of services. In those days, I never
quite understood the reason why
these missionaries came to us.

As I became an adult, missionary
deputation services lost some of their
glamour. In my mind, they were fund­
raisers.

Missionaries are trained for what
they need to do at a deputation ser­
v ice . Why a re n ’t ch urch lead ers
trained on how to prepare for and fol­
low through on those services? With­
out preparation and follow-through,
the whole idea of missionary ministry
is wasted.

We need a plan to guide us in mak­
ing missions and missionaries a vital
part of our everyday life. Missions and
evangelism are the reasons the
Church exists. Therefore, we need to
take advantage of the teaching and
growth opportunities provided by the
furlough service of a missionary.

First, we must build expectancy.
Advertise well ahead of time, and do it
creatively. Keep the deputation service
as a focus for prayer. Encourage people
to pray for the missionary, for the coun­
try to which he is assigned, and for
people within the congregation who
may be called to missionary service.

by Todd Eric Forrest
Pastor,

Parker City Church of the Nazarene
Parker City, Indiana

The pastor should preach sermons on
missions, emphasizing the church as
the sender. Without the church send­
ing, there would not be many mission­
aries going. Be sure people know that
this is a service not to be missed. Mis­
sions are the cutting edge of Christiani­
ty. Missions are where the excitement
exists. Invite friends!

Second, let people know that
an offering will be taken for the
m issionary. We emphasize other
special offerings; why not this one?
Emphasize that giving makes us a part
of the ministry of the speaker, who
has obeyed Christ by going.

Third, plan the service to be
special. Your creativity in advertising
may be tied to your creativity in the
service. Try decorating the sanctuary
with flags. Have children dress in the
traditional clothing of other countries.
Let these children take the offering.

Fourth, enjoy the service. The
missionary will almost always tell you
about individuals who have come to
Christ under his or her ministry. He or
she will show pictures of the things
that are happening, new churches be­
ing built, many coming to Jesus. The
missionary does this to let you know
that your prayers and General Budget
giving are not being wasted. People

appreciate tangible evidence that they
are getting a return from their efforts.
If properly prepared, the people will
know where their money is going and
will bask in the glow of God’s bless­
ings and the building of His kingdom.
The emphasis becomes, “Look how
God is blessing others!”

Fifth, follow th rou gh on the
gains. If a challenge was made, keep
proclaiming that challenge. Decorate
bulletin boards emphasizing the chal­
lenge. Print the challenge in bulletins
and newsletters. Keep the challenge
as a matter of prayer. If an altar call
was made, follow through on those
individuals who responded. Encour­
age those who are called to mission­
ary service. Begin training them now!
Always announce opportunities for
temporary missionary service. Keep
children, teens, and adults active in
mission education programs geared
especially for them.

S ixth , e n co u ra g e co n tin u e d
contact with the missionary. In­
vite people to become pen pals with
the missionary and to send cards for
birthdays and anniversaries. Read de­
nominational magazines to keep track
of what is happening on the field
w here the m issionary is serving.
W atch for the m issionary’s name.
Keep people current with his or her
activities. Adopt this missionary as
your own, as if you have sent him or
her out from your church. You have!

Seventh, schedule another mis­
sionary to speak at your church.
Do this all over again.

The purpose for the congregation
is m ore than keeping the church
doors open. It is more than reaching
our friends and neighbors. It is to
reach our whole world (Matt. 28:19).
Expand your church’s world by mak­
ing missions and missionaries a vital
part of your church life. 4

JUNE/JULY/AUGUST 33

Special Feature
__ |

What in the World Is
Happening to the Church?

Converging Toward Significance

F our major epochs have touched
the lives of most North Ameri­
can baby boomers.

First Was the Nuclear Epoch
I rem em ber my uncles returning

from World War II with stories about
the South Pacific, Sicily, and their con­
tact with combat. The big story, how­
ever, was the falling atomic bombs’
obliterating two cities in Japan. To my
uncles, it marked the decisive turning
point in the war, saving many lives.

It was the first o f several critical
epochs that touched my life as a per­
son growing up in America. The nu­
clear epoch gave us the cold war, nu­
clear m edicine, and subm arines
running silently and rather quickly in
the cold depths of the oceans. It also
gave us bomb shelters and attack drills.
It changed our lives as Americans for­
ever.

The Second Epoch
Was Space Travel

I w as 14 w hen the Russians
launched the first Sputnik. I was in­
trigued by something the size of a
basketball orbiting our planet, spit­
ting out telemetry in unrecognizable
code. This epoch introduced my gen­
eration to a new vocabulary. Invisible
boundaries once marking the pres­
ence of humankind were now forever
erased. The adage I learned from my
positive-thinking father was true:
“Whatever the mind of man can con­
ceive, it can achieve.”

The Third, the Computer Epoch,
Has Changed Everything.

Univac computers meant little to me
in the early days of the computer revo­
lution. Chuck Berry, Elvis, Pat Boone,

by David J. Felter
Continuing Lay Training Coordinator,

Adult Ministries, Church of the Nazarene,
Kansas City

and ’57 Chevys w ere nam es with
which I had closer affinity. It didn’t
take long, however, for this to change.

One of my first jobs was a mainte­
nance assignment after hours in the
offices of a large factory. I was work­
ing my way through college and hap­
py to be earning a paycheck. Each
night I stopped to look at a strange-
looking apparatus, trying hard to fig­
ure it out. Thousands of cards with
funny little holes were arranged in
what appeared to be a sorting ma­
chine. What I didn’t realize was that I
was looking at the primitive, by to­
day’s standards, application of tech­
nology.

From palm -sized personal data
managers, to laptops, to microproces­
sors in the automobile, computers are
inextricably linked to modern life.
These ubiquitous symbols of human
creativity are no longer restricted to
one’s office. In many places, the per­
sonal computer is one’s office.

The Fourth Major Epoch
Is Bioengineering

Even now we await news on the
latest findings of this fascinating sci­

ence. New links to old diseases have
been found in surprising places. Slow­
ly but surely the seemingly impenetra­
ble realm of m icrobes, genes, and
chrom osom es have been forced to
yield their addresses to modern med­
ical explorers.

So what does all this have to say
about a convergence toward signifi­
cance with regards to the Church in
the late 20th century? I believe it of­
fers an unusual tim e fram e that
promises much if we have the will
and the courage to access it.

The Church is continually being af­
fected by those to whom it ministers.
While this in itself is not news, it is
the recognition of an important truth.
Many of our churches are increasingly
influenced by the thinking, decision
making, and collective wisdom of
people for whom World War II is not
a memory but only another date in
history books. These individuals have
lived through four major epochs with
a lassitude and indifference that is not
to be assailed but understood. For
th is reason w e e ith e r re jo ic e or
lament, depending upon our outlook
and reading of history.

Many of us see tidal currents in the
stream of history, offering the Church
unparalleled opportunities that await
exploration and implementation. We
see the harnessing of computer pow­
er, telecommunications, and networks
as the new tools of the Church. We
have heard stories of how missions ac­
tivities exploded with coinciding de­
velopments in global transportation
and communications.

We, the clergy and laity of churches
across North America, see a horizon
filled with breakthroughs portending

34 THE PREACHER’S MAGAZINE

new challenges and opportunities for
evangelism, witness, and ministry. Vir­
tual reality may change the way we
train clergy. Interactive communica­
tions may open doors of ministry op­
portunity yet undreamed of by many
clergy. Lay training is already taking
on a flexibility tailor-made to layper­
sons who ex p e ct self-direction in
learning. Empowering laypersons for
new m in istries via tech n o lo g ica l
breakthroughs that allow sophisticat­
ed levels of local church education are
just around the corner.

So, what are these streams in con­
vergence, and what is their signifi­
cance for the Church?

There Is the Stream of
Technology

Make no m istake—technology is
not the savior of the world, nor is it a
pseudomessiah coming to the Church
with a sackful of goodies. With every
b reakthrou g h , including those
wrought by the epochal dimensions
o f the quartet m entioned above,
there seems to be a corresponding
problem heretofore undiscovered.
The point is, the Church is in a posi­
tion to seize a special moment in the
history of humankind that is unlike
those of the past.

Clearly, we are in agreem ent on
those nonnegotiable issues concern­
ing our need of a Savior, the problem
of sin, and the sufficiency of Christ Je­
sus to meet its guilt as well as its pow­
er. There are several recognizable
streams in these tidal currents that
are converging, offering wonderful
opportunities to local churches inter­
ested in ministry, evangelism, nur­
ture, and worship.

There Is the Stream of
Spiritual Formation

Wesleyan theologians and clergy
have long realized the compatibility
between the ethic of holiness and the
developm ent o f spirituality. This
stream is fed by crysta l rivers of
runoff falling from the peaks of com­
passion. The Church in many places
is celebrating a spirituality that is best
expressed as Christians being in the
ivorld for Christ’s sake.

There Is the Stream of
Compassionate Volunteerism
The aging of North Americans has

brought about a number of interest­

ing corollaries. Some persons have
more time available to spend discre­
tionary income and find personal ful­
fillment through giving and sharing
with others in C hrist’s name. The
Church can now mobilize an army of
volunteers who can penetrate seem­
ingly closed doors, bearing witness
through acts of compassion and mer­
cy. Armed with an understanding of
grace as dynamic optimism based on
the very nature of God in Christ,
these individuals do not shrink from
any open door, wherever it may be.

There Is the Stream of
Lay Learning

It is no longer enough to conduct
Sunday School in tim eworn ways.
Many laypersons sense a m inistry
obligation. They understand the need
for preparation, training, education,
and deployment. They know they can
access a world untouched by conven­
tional m inisterial m ethodologies.
These learners will not accept tradi­
tional “banking” concepts of Christian
education . Merely depositing the
knowledge of the preacher or Sunday
School teach er into the minds of
these laypersons has proven unsatis­
factory.

Many laypersons insist on co n ­
fronting theological, biblical, and doc­
trinal truth head-on. They want to
grapple w ith the Word. They are
aflame with a thirst that cannot be
slaked at the stagnant pools of tradi­
tion-bound Sunday Schools. To these
individuals, opportunities for empow­
erment through discovery, encounter,
and hands-on learning are prerequi­
sites to ministry. Its availability is a
criterion by which they judge the se­
riousness of their church’s appeal to
Great Commission activity.

There Is the Stream of
Praise and Worship

Nothing short of a revolution of
worship understanding has occurred
in the last few years. Unquestionably,
abuses have occurred. The occasional
worship leader or pastor, exercising
more creativity than common sense,
has managed to turn off some mem­
bers of the flock. This does not change
the reality, however, that God is mov­
ing through His Church on the up­
drafts of the Spirit in praise and wor­
ship that is truly centered upon the
Divine. Pockets of resistance may

linger as long as those of us from the
Truman generation insist on an age-
specific style of music and worship
pattern. Nothing in the New Testa­
ment, however, dictates specific forms
or patterns of worship approved by
God.

There Is the Stream of
Men’s Ministry

Promise-Keepers is now a trade­
mark, but it was born out of a burden
for men in a coach’s heart. I will nev­
er forget Boulder, Colorado, 1993,
when over 50,000 men lit candles of
prom ise and com m itm ent. The
Church has more resources for devel­
oping strategic ministries to men than
at any time in her long history. The
failed promises of machismo, and the
empty loneliness of broken marriages
combine to create a hunger in the hu­
man heart. Men are reachable through
new strategies that accom m odate
themselves to the special needs atten­
dant to reaching unchurched, un­
reached men.

How many streams are converging
in these tidal currents of history? I
don’t know. I have only mentioned a
few. Surely there are others. Perhaps
you are discovering a new stream of
the Spirit even where you are. Under­
lying this observation is my firm and
growing conviction that grace, from a
Wesleyan and New Testament per­
spective, is a dynamic optimism. Sin
still stinks. It still stains. It still stran­
gles. But there is a holy optimism let
loose upon this world every time a
simple believer sounds that sweet
note: “Amazing grace! how sweet the
sound . . . ”

A good bass fisherman knows that
the currents in the river hold promise
of good fishing. Fish typically con­
verge in these currents to rest, to
feed, and to generally hang out. I be­
lieve fishers of men will stalk these
tidal currents seeking those to whom
the gospel is still Good News. The
ministry of the Church is no “bait and
switch” operation. We offer grace, a
dynamic optimism, full of power to
affect transformation. This optimism
eliminates our fear of change and mo­
tivates our exploration of unclaimed
territories for God and His Church.
Truly these streams converging upon
the Church offer enormous possibili­
ties awaiting our exploration. $

JUNE/JULY/AUGUST 35

Celibate Singles?
T his is a challenging time to be a

Christian single. Immorality is
flaunted on television, videos,

advertisements, magazines, and on
the job.

As a single parent I’ve experienced
the challenges to overcome sexual
temptations. I wondered if others
have the same struggles, feelings o f
weakness, and fear o f failing the Lord.
Has their faith prevailed? Have others
found a lasting sense o f completeness
in life w ithout fu lfilling love, ro­
mance, a spouse, and sexual rela­
tions?

To find the answers, I surveyed sin­
gles in Portland, Oregon; the Tri-
Cities, Washington; Spokane, Wash­
ington; and Missoula, Montana. I
asked 12 questions (see sidebar).

When only half the survey results
were in, it appeared that the three re­
cent decades of loose sexual attitudes
prevailing across our nation had
struck a blow against Christian sin­
gles’ morals. And now, with only a
few surveys still out, the rate stands
at 41 percent not celibate, not feeling
convicted—and not about to change.
The largest age-group (30-40) is 65
percent sexually active. The reason
the figures aren’t higher is because
many do not have anyone special in
their lives right now.

It seems that, even for the Christian

by Rusty Hurst
Freelance writer,

Kennewick, Washington

single, the fear o f missing out on the
sexual activities o f life intertwines
with the world’s promoting a “grab
all the gusto you can—you deserve it”
philosophy. We are subtly told you
can’t be happy without romance—
you need to be with somebody to be
complete. “I just want someone to be
with, to share my lifetime goals, to
share all the parts o f my life” is the re­
sponse of many singles.

As years pass and dreams are not
being fulfilled, singles hit the bars, fill
out “pay for introduction” applica­
tions, and solve their single situation
by jumping into bed with Mr./Miss
Magic. Many find too late, as did a
Washington woman, that “there is no
Mr. Magic, and all this hunting is far
worse than doing or being without.”

A Montana single explained, “As

more time goes by, the less desire for
sex I have. It scares me that I may
lose my sexuality, and along with that
some o f my sensitivity.”

From Oregon, a divorced man in his
40s said, “I have a strong need to be
validated as important to someone
other than my children. I don’t get it
at my job nor at my church, where I
and my ministry seem to be invisible
and unrecognized. I lack that other
half that married couples have to reas­
sure me I am valuable. It makes me
question many parts o f my being—not
just my sexuality and masculinity.”

A multitude o f emotional and spiri­
tual facets o f a single’s personality af­
fect his or her decision to be celibate
or not. One is the category o f single
into which they fall. There is no typi­
cal single nor singles’ reasoning pat­
tern. But the struggle o f the single-
again group, along w ith those
individuals w ho admittedly w ere
promiscuous before becoming Chris­
tians, seems intensified because they
have been sexually active in the past,
and old habits and accustomed re­
sponses are difficult to break. The
same decision is there every time the
chemistry clicks, the other person
seems right, and desires seem to fall
into place all at the same time.

The never-marrieds have the same
longings and heartfelt needs. Plus,
they feel the pressure o f the biologi­
cal clock pushing them. One said,
“We don’t stop being human, full of
weaknesses and needs, just because
we are Christian and single.”

The noncelibates
The survey respondents who were

either “not celibate” or “not satisfied
most o f the time” appeared to have,
according to their comments, a lack
o f knowledge o f the biblical teach­
ings o f celibacy or a lack of desire or
power to be obedient on the subject.
People love to be soothed by certain
elements o f Christianity—God is lov­
ing and good, heaven awaits them,
God only wants the very best for us,
etc. They slide past the commands
and go right to the promises when it
enables them to do what they want at

36 THE PREACHER’S MAGAZINE

the moment. It is grievous to see how
some noncelibate Christians justify
their disobedience on this issue of
fornication. For instance, “The human
sex drive is natural, God-given, and
good. I f I w ish to sleep w ith a
woman, I will, and I w ill thank the
Lord for His gift without guilt.”

Another said, “I like sex. I do not
believe in being celibate, but I believe
in protection. God helps me stay
com m itted to my relationship in
which sex is a part.”

And, “As a human being and once
married, I believe it is impossible to
stay sexually uninvolved. Sex drives
are natural and normal, and at my age
very active.”

“I am not celibate,” one responded,
“although it is my desire to be so. I
have recently made some mistakes
that I regret greatly and do not desire
to repeat. Loneliness has made me do
things that are compromising to my
beliefs. I expect God will provide the
means for me to have a celibate life if
I desire to and if I obey Him. ”

And, “Neither being single nor celi­
bate has anything to do with my spiri­
tual sense o f satisfaction. They are
conditions o f my physical person, and
that’s all.”

Recent decades
of loose sexual
attitudes have
struck a blow

against
Christian

singles7 morals.

These decisions are based on habit,
age, circumstance, personal comfort,
fun, and focusing on immediate grati­
fication o f temporary desires. Where
does God fit in here? Some obviously
miss the fact that He is here to guide
and teach us. (See Isa. 30:21; 41:10,
13; 42:6; Ps. 32:8.) And by His
strength we have pow er over sin.
(See 1 John 1:7, 9; Prov. 3:5-8.) We
have to ask for help, then let Him
take over.

The celibate but not satisfied
The next group o f responses came

from singles who are celibate, yet are
not claiming the victory o f being sat­
isfied and at peace with their situa­
tion all the time. As one single con­
fessed, “W hen I am not grow ing
spiritually in Christ, I start to run on
self-will, and that always gets me into
trouble.”

Another wrote, “No, I am not satis­
fied. I do not enjoy living alone, having
no one to share anything with. I have
emotional needs like anyone else, and
having sex with your spouse is impor­
tant to fulfilling those needs. In the
[years] I have been a widow, I have
not even been asked for coffee. I don’t
know where to begin socializing,
much less worry about getting into
sexual temptations. . . . I try to ignore
my sexual drives. If you live the way
the Bible teaches, the Lord will protect
you emotionally and physically, but it
doesn’t guarantee satisfaction.”

Also, “There are times when I truly
miss the sharing and intimacy of mar­
ried life—missing the physical close­
ness—yet being held makes me want
it all the more. During such times I
draw closer to the Lord and seek His
best for my life. I expect from the
Lord a satisfaction with the other ar­
eas o f my life for obedience in celiba­
cy.”

Another responded, “I am tired of
the single life and am ready to get
married. It is especially difficult when
a woman gets aggressive sexually
with me. When my ex-fiancee and I
got engaged, she kept saying it would
be all right to have sex since neither
o f us were virgins. God showed me
the truth and caused our separation. I
believe in His time He will fulfill all
my desires—spiritually, mentally, and
physically— with the w ife He w ill
give me.”

“Satisfied, yes. Sexually, no. Roman­
tically, no,” another confessed. “I have
many friends I see socially. My beliefs
stop me from going all the way. When
it comes down to it, no sex is no big
deal.”

Yes, for some the subject o f sex is
no big deal. But sexual immorality is a
big deal to God, and He laid out the
consequences for sin. One cannot
avoid the results o f sin by believing
what is being done is not wrong,
when God has declared it to be sin
and unacceptable. (See Acts 15:20; 1

Cor. 6:18-20; 10:8; Gal. 5:19-21; Rom.
6:9-11; Eph. 5:3; Col. 3:5-8; 1 Thess.
4:3-5; Matt. 15:19.)

I--- 1
The same
decision is
there every

time the
chemistry
clicks, the

other person
seems right,
and desires
seem to fall
into place at

the same time,
i___________________________ i

The celibate and satisfied
The survey respondents who were

either not celibate or not satisfied
lacked commitment to biblical teach­
ings when compared to the 59 per­
cent who are celibate and satisfied.
They note how the Bible tells them to
“honor God w ith your body” and
“flee from sexual immorality” (1 Cor.
6:20, 18). They have learned that tem­
porary physical satisfaction does not
substitute for the deeper peace given
according to God’s plan. As commit­
ted Christians, we can turn to Jesus
instead of giving in to sexual sin in or­
der to live satisfying, victorious lives.

Even though the previously mar­
ried Christian single does occasional­
ly miss the sharing and intimacy o f
married life, many are trusting God
for satisfaction and peace regarding
their sexual life. They have distinct
beliefs about the sanctity of sexual in­
tercourse within a marriage. “Sex is
not a pastime or social recreation. It
is an expression o f deep feeling and
com m itm ent to a spouse and to
God, ” said a 30-year-old Spokane sin­
gle. “I am satisfied to remain a virgin
until God chooses to provide me with
a mate.”

JUNE/JULY/AUGUST 37

The Word tells us to “lean not on
your own understanding; in all your
ways [sexual temptations, loneliness,
grief over the denial o f a traditional
family life, etc.] acknowledge him,
and he will make your paths straight”
(Prov. 3:5-6). Successful Christian sin­
gles have applied these promises and
others to their lives and are victorious
and satisfied through Him.

One person after another testified
to God’s faithfulness for deliverance
and peace. Pss. 23 and 34 were most
referred to by the men. The women
turned the most to Isa. 54:1, 5-6; Pss.
68:5 and 146:9 for comfort. 1 Cor.
10:13 was most often claimed by both
groups equally: “No temptation has
seized you except what is common to
man. And God is faithful; he will not
let you be tempted beyond what you
can bear. But when you are tempted,
he will also provide a way out so that
you can stand up under it.”

The “rescues” reported included
everything from phone calls to a rock
thrown through the window. The key
seems to be that the com m itted
Christian seizes the opportunity and
flees the scene o f temptation. Here
are a few testimonies:

“I am still a virgin. My friends tell me
I’d feel differently if I did it. I’m sure I
would, and not for the better. . . . I try
to date Christian men because they
seem more accepting, but they still try.
I have to tell them to stop and take me
home.”

Another responded, “I am celibate,
and God has given me a joy I’ve never
known. I do have my days o f wonder­
ing why I ’m single, but that soon
passes through the joy of the Lord. ”

“Through fasting and prayer I cruci­
fy my flesh daily,” another said. “I live

BEYOND BELIEF *

for Christ, not myself. Sexual love is a
language reserved only for my spouse-
to-be. I want this person to have been

One cannot
avoid the

results of sin by
believing what

is being done is
not wrong,

when God has
declared it to

be sin.

celibate, and I offer the same in re­
turn. Satisfaction comes by standing
pure before my Heavenly Father.”

And, “In the past I ’ve given in, but
I ’ve since turned it over to the Lord
and am being strong in Him. I expect
to live a life o f joy and contentment
because I know the Lord has com­
plete control over me and my well-be­
ing. I have the reassurance that His
grace will be sufficient. In the mean­
time, I pray, pray, pray!”

And, “I am able to be alone and ex­
plore who I am in Christ and what I
want to do with my life. I feel I am
growing in different directions than if
I were still married.”

Another wrote, “Before I became a
Christian, I was promiscuous. I f I

A % VoU -Sfef?IO0S?
U)rm His

SeCRfeTARV?

AND MAD66

SAW 1HfcM ?

would now meet someone and fall in
love, I would probably have struggles
with temptation. As it is, through ded­
ication and service to Jesus, I am kept
distracted from such frustrations.
When I do slip into self-pity, I force
my attentions toward others and con­
vert my energies into helping them.
Besides, Jesus has given me a deeper
joy and sense o f fulfillment than I ever
had with someone on the human lev­
el. He does supply all o f my needs.”

The key to celibacy and satisfaction
with that lifestyle lies in being sold on
Jesus, but that kind o f commitment
doesn’t come easy. It takes an inten­
tional investment in prayer and Bible
study. The rewards in this life, as well
as the hereafter, are well worth the ef­
fort. i?

The Survey
The 12 questions asked in

Rusty Hurst’s survey included
these:

1. How do you define celiba­
cy, and, according to that defini­
tion, are you celibate? If so, why
and for how long?

2. Do you find yourself in sex­
ually compromising situations? If
so, what do you do?

3- Have you experienced
God’s protection or rescue in
those instances? H ow and
when?

4. What are your weakest ar­
eas regarding sexual tempta­
tions?

5. What do you expect from
the Lord, if anything, for living a
celibate life at this time, and
why?

Vooi? iNFof?MVTle>Kiy IM

Tost 6KtueziM> specifics
So 1 CAM W V foR -THtSfc

?tO?Uk DETAIL.

38 THE PREACHER'S MAGAZINE

Minister's Reference Library
M _______________________________________I__ I

The Minister’s
Resource Library

y should busy pastors care
about theology? Haven’t
all the important issues

been resolved? Can one really expect
anything new? Besides, theology is
just a set o f abstract, static proposi­
tions for professionals to ponder.
Who has the time? Theology belongs
to seminaries and religion students!

With most o f the lame excuses out
o f the way, let us admit that theologi­
cal reading and reflection is disci­
plined hard work. But important
work! Important because anything
that passes for Christian ministry
must be shaped and informed by the­
ology that is faithful to the Bible.
Every Christian minister worthy o f
the name must first be a theologian.
Carl Henry put it succinctly:

Before the building there must
be a plan, but before the plan there
must be the vision. It is the theo­
logical vision which, in the final
analysis, w ill make or break our
ministry*

by David Grosse
Director, Excellence in Ministry,

Kansas City

What and how one thinks theologi­
cally—or doesn’t—affects the direc­
tion, content, and integrity o f min­
istry. Church work done w ithout
sufficient theological reflection may
lack substance and credibility as au­
thentic ministry. It may easily become
self-serving gimmickry or, worse,
quackery, unconnected to the Source
and Foundation of faith.

We must care about theology be­
cause doing so can give spiritual life

and enduring substance to the prac­
tice o f ministry. Where theology mat­
ters, all else follows, assuming the
presence o f the redeeming, energiz­
ing work of the Spirit. Where theolo­
gy doesn’t matter, nothing much mat­
ters. Theology serves as an anchor
that steadies, a compass that guides, a
ruler that measures. It is a plumb line
and carpenter’s level for constructing
any “building”— strategic plan, pro­
gram, or promotion—whose builder
and maker is God.

Pastors care about theology be­
cause they recognize that their work
is God’s work. God alone has the
right to etch His intentions upon the
lives o f His people. A theologically in­
formed ministry helps insure faithful­
ness to the purposes o f God in the
world. Whether preaching, teaching,
calling, planning, organizing, or lead­
ing, theology equips us to “do” min­
istry as servants o f God and our Lord
Jesus Christ. Does that matter? Try on
a few of these good books. They will
help theologically inform and infuse
your practice o f ministry, for His sake
and the gospel’s!

THEOLOGY
J. Kenneth Grider, A Wesleyan-Holi-
ness Theology (Beacon Hill Press o f
Kansas City, 1994). PA083-411-5123,
$47.95.

This is the major work o f one o f the
most significant thinkers and teachers
in the Holiness Movement. Grider sys­
tematically places Wesleyan theology
in the wider stream of classical Chris­
tian teaching, but with explicit con­
nection to the contemporary scene.
Listed in the Yale Theological Best
Books catalog (spring 1994), which
applauds its “deep exploration o f sal­
vation and sanctification.”

David P. Wells, No Place for Truth: Or
Whatever Happened to Evangelical

JUNE/JULY/AUGUST 39

Theology? (Eerdmans, 1994). Paper­
back. PA080-280-747X, $14.99.

The distinguished Gordon-Conwell
theo lo g ian m akes a case for the
wholesale disappearance of theology
in the church, the academy, and in
modern culture. Western culture as a
w hole has b een transform ed by
modernity, and the Church has simply
“gone with the flow.” Raises profound
questions about the future of conserv­
ative Protestant theology.

Thomas C. Oden, John Wesley’s Scrip­
tural Christianity (Zondervan, 1994).
Paperback. PA031-075-32IX, $22.99.

An em inen t W esleyan sch olar
works to systematize John Wesley’s
18 thick volumes of writings, show­
ing the remarkable degree of internal
consistency found there. Based pri­
marily on Wesley’s sermons, subse­
quent volumes in the series will deal
with his pastoral and ethical teach­
ings. A “plain exposition” of Wesleyan
teaching on Christian doctrine.

Donald G. Bloesch, Holy Scripture
(InterVarsity Press, 1994). PA083-081-
4124, $24.99.

In this second volume of his pro­
posed seven-volume systematic theol­
ogy, a foremost evangelical theologian
explores the nature of truth, arguing
against both evangelical rationalism
and liberal experientialism. Contends
for the value of biblical evangelical­
ism while providing lucid critiques of
the various hermeneutical options.

Lewis Drummond, The Word o f the
Cross: A Contemporary Theology of
Evangelism (Broadm an, 1 9 92).
PA080-546-2554, $19.99.

The distinguished Southern Baptist
professor of evangelism and Charles
Spurgeon scholar places evangelism
in a theological context when not
much else has been published in the
field. While not Wesleyan, the author
discusses key theological issues in
co n tem p o rary evangelism every
thoughtful Christian needs to address.

Walter A. Elwell, ed., Handbook o f
Evangelical Theologians (Baker Book
H ouse, 1 9 9 4). P A 080-103-2121 ,
$29.99.

Thirty-three of evangelical theolo­
gy’s most influential thinkers are pre­
sented in this handy reference work.
List reflects the breadth and diversity
of modern evangelicalism, including
Reformed, Lutheran, Arminian, dis-
pensationalist, and Pentecostal tradi­
tions. Omission of a specifically “Wes­
ley an ” category d etracts from an
otherwise highly useful resource for
those seeking background on a single
theolgian or caste of theology.

ETHICS
Lewis B. Smedes, Caring and Com­
mitment (Harper and Row, 1988).
PA006-067-4229, $9.00.

L ea rn in g to Live the Love We
Promise (subtitle). The risks and re­
wards of making commitments in an
age when transience and relativism
are the norm. Compelling argument
for keeping faith with one another,
ourselves, and God: “Our deepest re­
lationships are held together by an in­
visible cord called com m itm ent.” A
book to grow on, by the popular and
prolific Fuller professor of theology
and ethics.

Eugene Peterson, Working the An­
gles: The Shape o f Pastoral Integrity
(Eerdmans, 1987). PA080-280-2656,
$12.99.

Calls us from a consumer-driven,
success-oriented mentality and stan­
dards to the integrity of a biblical,
theological, and historical basis for
our ministry. Gives careful, insightful
attention to “working the angles” of
prayer and Scripture reading in order
to discover spiritual direction and a
pastoral ministry that is worthy and
marked with integrity.

Walter E. Wiest and Elwyn A. Smith,
Ethics in Ministry (Augsburg Fortress,
1989). Paperback. PA080-062-3916,
$15.00.

Stimulating reflection on an im­
pressive array of theological-ethical is­
sues, e.g., truth telling, boundaries in
relationships, fund-raising eth ics,
competitiveness, authority. The per­
son and words of Christ point the
way to integrity and responsibility in
ethical conduct for clergy.

The editor of this feature welcomes
suggestions of important and useful
titles for review. Address them, c/o
The Ministry Resources Group, Divi­
sion of Church Growth/Pastoral Min­
istries, 6401 The Paseo, Kansas City,
MO 64131. Or fax them to 816-333-
6271. All book titles may be ordered
from Nazarene Publishing House. Be
sure to include the ISBN when you
order. 1

*Carl F. H. Henry, Evangelical Responsibility in
Contemporary Theology (Grand Rapids: Wm. B. Eerd­
mans, 1957), 67.

Pontius' Puddle

HOW CAN W E KNOVJ
THE DIFFERENCE
BETWEEN A SlN AND
A SHORTCOMING- *?

SlfAPLE. WHEN YOU DO
•SOtAETMING- WRoNGr, IT'S
A SIN. WHEN I
DO SOMETHING
WRONG— TH A T'S ,
A SHORTCOMING-!

40 THE PREACHER’S MAGAZINE

Minister's Mate

Remeasuring Our First Mile

I knelt with my husband to pray.
When we finished, I pulled my­
self, one leg at a time, into bed.

I had measured my mile too long, and
by the time I reached the finish line, I
was exhausted. I needed someone to
carry me to the spectators’ seats for
rest and some refreshment. Going the
second mile was out of the question.

Our last child, a son, was getting
married. The entire week before the
wedding was a continuous race with
time. We had company arriving at dif­
ferent times from different states. It
was wonderful having all our family
together, and especially for such a
happy occasion, but it required work.
I wanted my house to be spotless
w hen each family arrived. Menus
w ere p lanned , and I baked and
bought food to put in the freezer. The
freezer was full, and I even laid my
hands on it and prayed that it would
run one more mile with me. It was
not so young anymore either.

Meals for the family were impor­
tant, but my thoughts and plans fo-

by Betty Thompson
Freelance writer,
Mahomet, Illinois

cused mainly on the rehearsal dinner.
I wanted it to be beautiful, elegant,
and delicious.

We were eating when several unex­
pected guests walked in. My beauti­
ful, well-planned seating arrangement
began to look like a bunch of disman­
tled scaffolding. None of our guests
appeared to be bothered. They stood
at the punch bowl table, crowded in
together, and raved about the home­
made pies some of the ladies from
our church had made. They simply

enjoyed being together.
Bedtime came, but my mile kept

stretch in g . Sleep refused to
come. I rearranged the tables,
counted people and places, and

wished I could do it over. I had
almost enough food to do it over.
We ate leftovers until our son-in-

^ law, when asked to pray, joked
Jf about blessing the food for the
' third time.

Still resting from my marathon, I
receiv ed a ca ll, asking if I
would give a 10-minute cri-

v tique of Martha at a conven-
pCl'V l 'on for women. I thought, Of

i f all the people in the Bible, and
they choose Martha! It isn’t my

favorite story from the Bible. I ’m
a M artha— and Jesu s rebuked

Martha. I had always felt a little sor­
ry for her. After all, someone has to
do the work. I have heard my pastor-
husband preach about the “gift of
serving.” Why was Martha rebuked
and Mary commended?

I agreed to do my best. As I began
my analysis of Martha, I understood
why Jesus reproved her. I knew that I
must do something about my likeness
to Martha.

Martha made the decision to fix a
big meal. It was her house. Jesus had
appointed the Seventy and sent them
two by two into the cities where He
would later visit (Luke 10:1, KJV). Je­
sus instructed them to eat what was
put before them (w. 7-8). The custom
may have been to prepare a feast for
guests, but the rebuke Martha re­
ceived indicates that she was doing
m ore than n ecessary . “M artha,
Martha, thou art careful and troubled
about many things” (v. 41, KJV). The
Bible says she “was cumbered about
much serving” (v. 40, KJV).

Martha had measured her mile too
long, and she took on a martyr com­
plex when Mary didn’t jump in to
help. She may have gone off and shed
a few tears in self-pity. I did when
other family members didn’t catch
my vision and offer to help.

We needed to remeasure the dis­
tance to the finish line. Perhaps there
were some shortcuts. Here are some
questions that we can ask ourselves
in remeasuring our mile:

1. Do I expect too much of my­
self, comparing myself to others?

Our society is geared to lengthen­
ing our mile. Consider the media: suc­
cess, consumption, dieting, entertain­
ing, e tc . We are made to feel like
failures because we aren’t attaining
the distance someone else has mea­
sured for us.

If we have grown up in a part of
the country where hospitality called
for food, and lots of it, it is difficult to
let go of that way of thinking. Others
find it difficult to keep it simple be­
cause a best friend is an excellent
cook and enjoys it. People measure
our mile for us on the role of hostess.

What about our house? I know a la­
dy who is always immaculate in ap­
pearance. I cou ld n ’t im agine her

JUNE/JULY/AUGUST 41

house being otherw ise. We visited
her home unexpectedly one evening.
It definitely had the lived-in look. She
commented: “If I invite someone to
my home, I feel that I should have my
house clean and neat. If guests come
uninvited, then they must accept my
house as it is w ithout an apology
from me.”

What do people remember after a
visit in our hom e? The guests in
Martha’s home possibly remembered
her complaining to Jesus more than
the service received.

2. Does my mile compare to the
promises and to my abilities?

Jesus said Mary had chosen the
good part, of ministering to Him and
listening to what He had to say. The
joy of spending time with Jesus be­
fore we begin our mile is what gives
us strength to run it: “The joy of the
L o r d is your strength” (Neh. 8 : 1 0 ,
KJV).

We cling to the promise “I can do
all th ings through C hrist w hich
strengtheneth m e” (Phil. 4:13, KJV).
In our heart, we know the task is be­
yond our ability. I would be foolish to
say I could play the piano for a large
choir if I can barely play “Jesus Loves
M e.” It is important to seek to im­
prove our skills, but the end result is
often frustration and discouragement
when we attempt things for which
we are not equipped. We can shorten
our mile by adjusting it to our gifts
and abilities.

3. What is the purpose of my
mile?

Is it for self-gratification, or to glori­
fy Jesus? Often we don’t have a real
purpose. No one else would do it,
and so we were asked. Or, will it en­
hance the way I look to others? Our
self-image is important, but our mile
gets measured by the image that we
perceive others have of us.

4. Is it adjustable?
If I am in charge of planning a ban­

quet and need posters for promotion,
rather than try something for which I
have no talent, I can look for persons
in the congregation who have the tal­
ent. Draw on available resources. The
adjustment comes as we delegate var­
ious assignments. The same principle
applies in work to be done at home.
Training our children involves assign­
ing chores to be done.

Another way to adjust is to say no.
That’s difficult for church ministry.
We can say no easier to our biological
family than to our church family. I
have forfeited opportunities to do spe­
cial things with my children simply
because I didn’t have the courage to
say no at church. Now that my chil­
dren are grown and the nest is empty,
I have time to reflect on the past. I re­
gret some choices I made. I neglected
sitting with them in communion with
the Lord as often as I should because I
allowed others to measure out a mile
for me. Learning to make ch oices
means saying no occasionally.

It is better to say no than to accept
a responsibility, then resent having to
do it, or to do it with a self-sacrificing
attitude. What we do should be done
as unto the Lord. It is difficult to do it
unto Him if we are overloaded .
Marthas like to see a job done right.
The only way to be certain of that is
to do it yourself. However, it might
surprise us how well someone else
can do the job. It’s worth a try!

Jesus said, “And whosoever shall
compel thee to go a mile, go with him
twain [two]” (Matt. 5:41, KJV). Martha
and I were caught up in the first mile.
We lacked freedom. Freedom lies be­
yond the first mile. She didn’t have time
to sit at the feet of Jesus and worship. I
didn’t have time to play with my little
grandchildren who were here from an­
other state. I hadn’t measured them in.
The second mile can be the enjoyable
one if we shorten the first mile.

I suspect a great number of parson­
ages are inhabited by Marthas. The
weekly sprints of a wife in ministry
can be rather long.

If som ething unexpected com es
up, no matter how enjoyable it could
be, there isn’t time for it. If we work
it in, w e’re thinking of the things in
the first mile that are yet to be done.

We must work to change a pattern
that we’ve established. If we are encum­
bered with much serving and experi­
encing Martha’s frustration, perhaps we
need to remeasure our mile. If freedom
for the second mile is lacking, we have
made the first mile too long. f

-SO &ODSEUT
A PLA&OE OP ri_lE-S
TO COVE.R TWc. ‘LAKTH-

42 THE PREACHER'S MAGAZINE

Picture Windows fo r Preaching

Picture Windows
for Preaching

AFFLICTION
Some years ago several little boys

were camping out in an old build­
ing some distance from any house.
In the night a terrific thunderstorm
arose, and the boys were greatly
frightened . In the m idst of the
storm’s uproar they heard someone
at the door, and, more frightened
than before, they clung to each oth­
er in an agony of fear. One little
boy, however, ran to unfasten the
door and led in a man. “It’s my fa­
ther,” he said quietly; “I knew he’d
com e.” It takes faith to recognize
the Savior in the storms of life.
G. B. F. Hallock, Five Thousand Best Mod­

ern Illustrations (New York: Richard R. Smith,
1931), 19.

HAPPINESS
A little boy and his daddy were

looking at a litter of puppies, plan­
ning to buy one, and the daddy
asked the boy which one he want­
ed. The lad pointed to a pup whose
tail was wagging furiously and said,
“That one with the happy ending.”
Eleanor Doan, The Speaker’s Sourcebook

(Grand Rapids: Zondervan Publishing House,
1975), 22.

FULL SURRENDER
What does it mean to fully sur­

render to Christ? To fully surrender
to Christ doesn’t mean to become a
reclu se , but a refo rm er; not a
monk, but a manager; not a loner,
but a leader. A Biblical surrender is
a th inking surrender, carefu lly
carved by thoughtful self-examina-
tion and submission to Christ.

To surrender is to be so complete­
ly preoccupied with Christ that you
hunger for your life to reflect His life

Compiled by Deri G. Keefer
Pastor,

Three Rivers, Michigan

as though in a mirror.. . .
The goal of surrender . . . is to be

conformed to the likeness (or im­
age) of Christ, not as an exercise
which leads to bondage, but to ap­
prehend the true freedom that only
Jesus offers. The irony of surrender
is that it ends in victory, not defeat.
Patrick M. Morley, Walking with Christ in

the Details o f Life (Nashville: Thomas Nelson
Publishers, 1992), 3.

CONVERSION
In Illustrations Unlimited, Maxie

Dunnam is quoted as saying:
Paul’s testimony is repeated over

and over again as persons respond
in faith to God’s gift of Christ, as
they are given His Spirit and be­
com e new creations. I heard of
such a miracle recently. The Ameri­
can Red Cross was gathering sup­
plies, medicine, clothing, food and
the like for the suffering people of
Biafra. Inside one of the boxes that
showed up at the collecting depot
one day was a letter. It said, “We
have recently been converted and
because of our conversion we want
to try to help. We won’t ever need

these again. Can you use them for
something?” Inside the box were
several Ku Klux Klan sheets. The
sheets were cut down to strips and
eventually used to bandage the
wounds of black persons in Africa.
Dunnam goes on to comment to

the readers:
It could hardly be more dramat­

ic—from symbols of hatred to ban­
dages of love because of the new
creation. Nothing else matters, says
Paul.
James S. Hewett, ed., Illustrations Unlimit­

ed (W heaton, 111.: Tyndale House Publishers,
1988), 51,

GOD’S KINGDOM
Charles Swindoll wrote the follow­

ing in a devotional Bible:
Generally speaking, God’s king­

dom is a synonym for God’s rule.
Those who choose to live in His
kingdom (though still very much
alive on Planet Earth) choose to
live under His authority. . . .

The Kingdom is the invisible
realm where God rules as supreme
authority. That’s helpful news. The
bad news is that we, by nature,
don’t want Him to rule over us; we
much prefer to please ourselves.
Swindoll goes on to comment dra­

matically:
To put it bluntly, we don’t want

anybody other than ourselves rul­
ing over us! Much like those peo­
ple in a story Jesus once told, “We
do not want this man to reign over
us!” (Luke 19:14 [NASB]). Not until
we experience rebirth will we sub­
mit to God’s rule.
Charles Swindoll, Time with God: New Centu­

ry Bible Version (Dallas: Word Bibles, 1991), 27.

JUNE/JULY/AUGUST 43

Theology

Law as Grace?
I

Few terms are more precious to
the Christian than the word
grace. Paradoxically, no term

is less understood concerning its total
implications by the very Christians
who claim it. In many circles, grace is
either ignored or relegated to second
place behind self-effort. In other cir­
cles, grace is watered down to a mere
license for sinning—the kindly wink
o f a senile God.

Grace is the only place where
God’s interaction with fallen man can
begin, and grace covers everything
that follows in divine-human interac­
tion. Unfortunately, our present un­
derstanding o f grace has been artifi­
cially pressed into a very narrow
definition. Grace has become more of
a connotation word than a content
word. The divine pattern o f grace in
the history o f divine-human relation­
ship is little understood or applied.

For example, the work o f the law is
dismissed as m erely pregrace by
many students o f theology. An unfor­
tunate reading o f Paul’s treatment of
law is often cited to lend credibility
for dismissing any possible relation­
ship law might have been to grace.
This kind o f interpretation misreads
the scriptural admonishments by iso­
lating certain treatments from the
greater context o f Scripture.

For example, the Bible says, “For
the law was given through Moses;
grace and truth came through Jesus
Christ” (John 1:17). I f you read that
and ignore the rest o f what Scripture
teaches on this subject, you could
misconstrue John to be saying there
was no grace at all be fore Jesus
came—and even more unthinkable,
no truth either! However, a more in­
formed reading would point out that
in the Old Testament, before Jesus
came, it was already declared that
God “gives grace to the humble”
(Prov. 3:34); and David prayed, “Do
not withhold your mercy from me, O
L o r d ; may your love and your truth al­
ways protect m e” (Ps. 40:11). Bal­
anced reading would make such an

by Gary L. Durham
Pastor, West Valley

Church of the Nazarene,
Yakima, Washington

interpretation obviously unreason­
able.

This kind o f half thinking has
caused a misinformed view concern­
ing the relationship o f law and grace.
Many persons have misconstrued law
to be the antithesis o f grace, when in
reality law is but the first applications
o f grace.

Any act o f God that has as its ulti­
mate purpose the moving o f fallen
man in the direction of righteousness
and holiness must be perceived as an
act o f grace. This becom es clear
when we remind ourselves o f the pri­
mary meaning o f the term. Grace is,
first, the unmerited favor o f God—
God giving to man what he could
never earn or deserve. This immedi­
ately places God’s law in the category
o f grace. God’s law comes to enlight­
en man, to define his sin, and bring a
consciousness o f his sinful state. In
dealing with a volitional creature, this
must always be the first step in re­
demption. God will not dehumanize
us by bypassing our will. If He did,
the end result would be the salvation,
not o f a human being, but o f some­
thing less than human. The law
brings the necessary illumination that
brings us, as moral beings, into the
salvation process.

Any development o f a soteriology
that does not preserve the dignity o f
moral freedom for man in the re­
demptive program and process miss­
es the whole foundation upon which
God in His wisdom has worked so

tirelessly. In fact, such a “salvation”
would be a contradiction because it
would not be saving man as man.
What would be saved would be less
than personal and, in man’s case,
nothing o f man as man (a moral be­
ing) would survive.

Therefore, the law is the grace o f
God reaching out to lift man from his
darkness through moral confronta­
tion. Since man cannot merit this illu­
mination, the law is, therefore, a mat­
ter o f grace. O f course, such
illumination can only be the begin­
ning o f the work of grace. If grace did
not go beyond mere illumination and
offer hope o f ultimate transformation,
it would be a cruel torment. Since
transformation is the ultimate goal,
even the pain o f illuminating a fallen
man to his corruption is a redemptive
act.

Law as Grace
Outside o f Jesus Christ, there is no

greater expression of love to be found
in God’s Word than the giving o f the
law. The giving o f the law is the para­
doxical foundation upon which true
hope is first laid for man. The very
character o f the law and its effect on
man gives birth to this hope.

First, the law introduces man to
the character o f God. Here man
meets the standard o f righteousness
and holiness that he is intended to re­
flect. He begins to understand God’s
creative purpose for him, which in
turn rekindles his awareness o f his
original dignity. This is love giving the
first glimpse o f hope—man learns
that his despair is not normal. Not on­
ly was life once different, but also
there is a God who is desiring that
difference again.

Second, this hope brings with it
the unavoidable condemnation that
moral light brings to a fallen crea­
ture. Man’s darkness is penetrated;
his heart is illuminated. The presence
o f the light is hope, but the revelation
that light brings fosters despair. This
is the source o f man’s love/hate rela­

44 THE PREACHER'S MAGAZINE

tionship with the law. In the work of
the law, man is shaken from his illu­
sions and made to face his real dilem­
ma.

We must never forget how neces­
sary it is for the law’s work o f moral
illumination to precede transforma­
tion. God will not transform a man in
the dark. He will not make his choic­
es for him. Rather, God endeavors to
enlighten man with truth as the first
step toward equipping him for righ­
teous choices. A volitional creature
cannot be treated as a computer and
remain volitional. As pointed out, if
man is not truly left volitional in the
redemptive process, he is no longer
man, and there is nothing to redeem.
Therefore, the law not only preserves
the dignity o f man and is the neces­
sary first step in redemption but also
does this while diagnosing the very
corruption from which man must
submit to be freed.

The law performs a dual role by pro­
viding a sense of ought. Without a sense
of ought, man is lost in a directionless
sea concerning his own identity. If there
is no standard, there is no definition. If
no definition, then no goal. And if no
goal, then there is no purpose. Since the
law is merely a manifestation o f the
character of God, it refocuses man on
the holiness and beauty of God’s nature,
which he was originally created to re­
flect. Through the law, man rediscovers
his created purpose and his redemptive
goal in the revelation o f God’s moral
beauty.

This new perspective revises our
understanding o f law. It brings us into
the mind of Paul, who saw the law as
a “schoolmaster to bring us unto
Christ” (Gal. 3:24, KJV). The lessons
of the law, says Paul, may cause sin to
spring to life, but the law is nonethe­
less sinless, “holy, righteous and
good” (Rom. 7:7-12). The law does
not create sin in man but, rather, ex­
poses it. It does not produce death in
man but, rather, is the opportunity
for the death-producing activity o f sin
in human nature to be revealed (v.
13).

Finally, the nature o f love in the
law is seen in the immediate bene­
fits it makes available to man. This
process o f illum ination not only
shows man what he ought to be but
also points to the pitfalls that impov­
erish his life and break his spirit. In
other words, the law builds a bridge

over the chasms of life where before
no such bridge was available. As the
Psalmist proclaimed: “Your word is a
lamp to my feet and a light for my
path. . . . Your statutes are my her­

mit in*- nil*

The law brings
the necessary
illumination

that brings us
into the

salvation
process.

mi* mi* mi*

itage forever; they are the joy o f my
heart. My heart is set on keeping your
decrees to the very end” (119:105,
111- 12) .

If man were as uncorrupted as he
often imagines himself to be, the illu­
mination of light might be totally liber­
ating. But, o f course, he is not. His re­
sponse to truth is usually to reject it in
view of the fact that it points in a di­
rection opposite his selfish will. This
reminds us o f Paul’s conclusion that
the law was powerless to change us
due to being weakened by our sinful

mi* mi* mi*

Man must have
more than mere
illumination if
he is ever to

experience true
transformation.

mi* mi* mi*

nature (Rom. 8:3). While the law is not
the instrument o f dealing with this
deeper inner need o f cleansing and
transformation, it is part of the process
by which each man is taken deeper in

self-perception so that he is aware of
this needed level o f cleansing. The ob­
vious conclusion is that man must
have more than mere illumination if he
is ever to experience true transforma­
tion. He not only must be shown truth
but also must be equipped to choose a
right attitude toward truth. Grace has
much work yet to do. And not the
least o f it is to deal with the deceptive
twistings and turnings of our indepen­
dent nature as it tries to avoid the in­
ner spotlight o f divine revelation.

Misuse o f the Law
We need to consider man’s misuse

o f the law— a subject about which
Paul had much to say. Paul seemed to
understand that the most dangerous
attitude toward the law is not neces­
sarily that o f open rejection. Rejec­
tion is bad enough, but it has a built-
in co rrective that w ill draw the
rejecter back to reconsideration—the
certain failure o f trying to live con­
trary to God’s moral reality. Trying to
defy the physical law o f gravity by
jumping o ff a 10-story building will
not break the law o f gravity but will
ultimately demonstrate its unrelenting
validity. So defying the moral law has
its built-in correctives. We really don’t
break the law; we are broken by it.

The real moral danger is in embrac­
ing the law with the motive o f bend­
ing it to our own purposes. Paul un­
derstood this process intim ately
because he had been saved out o f it
and almost daily had to contend with
legalistic Jews who were trapped in
such a mind set. Misuse o f the law is
the very thing Paul fought so tena­
ciously to keep out o f the Church.

To understand the misuse o f the
law, we must remind ourselves o f
God’s intended purpose for the law.

First, the law is the standard o f ho­
liness. As an expression o f the charac­
ter and nature o f God, the law points
man back to the moral image he lost
in the Fall. From this point o f view,
the law is a thing o f joy because it re­
veals the beauty o f the Lord: “The pre­
cepts o f the Lo r d are right, giving joy
to the heart. The commands o f the
Lo r d are radiant, giving light to the
eyes” (Ps. 19:8; cf. Pss. 1:2; 119:70, 77,
92, 174). The law o f God is a thing of
beauty. When a man looks honestly at
the law, he must confess it is beauti­
ful—the way everything should be.

Here is where the law moves to its
second purpose: To identify and ex-

JUNE/JULY/AUGUST 45

pose sin. When man sees the beauty
o f the law, he also sees the contrast of
his own life in relation to the law.
“The law is . . . holy, righteous and
good” (Rom. 7:12); but man is unholy,
unrighteous, and wicked. This pur­
pose o f the law is to make man aware
o f his sin and hold him accountable
to the moral standard o f holiness that
reflects God’s glory.

For man, beholding the beauty o f
the law is a paradox. It is like that of
looking into a glorious mirror filled
with the reflection o f magnificent
things all around you, but you are
shown in your horrible rags as disgust­
ingly dirty and out o f place. At this
point, the law shows you unfit to be
in the presence o f a holy God. You
couldn’t survive; His holiness would
destroy you. You realize that you are
justly sentenced by the law to death—
which is separation from the presence
of God, His life, and His glory.

Man is caught in a real dilemma:
When his material se lf perishes,
through which he now indirectly re­
ceives blessing and resource from
God, then this state o f death will be­
come complete and irrevocable. He
will be eternally cut o ff from God in
body as well as spirit. His present spir­
itual condition o f being separated
from God—death—is causing his ma­
terial self to be locked into a process
o f certain destruction. Yet, he cannot
come into the presence o f God and
reestablish the direct spiritual union
that is needed because o f his sinful
condition. If man is to survive, he
must be transformed— cured o f his
spiritual disease—and brought back to
moral sanity in nature so he can then
be reconnected to the life o f God.

n u t iiii* m i *

Paul fought to
keep misuse of
the law out of
the Church.
mi* mi* mi*

This brings before us the third
function o f the law: The law de­
mands man to change.

When the law demands change,
the stage is set for the misuse o f the

law by man. Man’s spiritual disease—
pride— is characterized by an inde­
pendence in attitude. The law points
man in the direction o f humbling
himself before God. He needs to cry
out for mercy and cling to G od ’s

mi* mi* mi*

Man needs to
cry out for

mercy and cling
to God's
promise.

mi* mi* mi*

promise, given at the gates o f the gar­
den, to send One who would crush
the serpent’s head. But pride— the
very insanity from which man needs
deliverance— sees another hopeful
method of salvation. It sets up God’s
law and says to itself, “Ah, yes. God
says if I were to measure up to these,
then I would be acceptable to Him.
That’s what I’ll do! I’ll keep every one
of these laws, and then I will make
myself better. Then I can come to
God and say ‘Accept me; I am righ­
teous according to Your law.’ ”

O f course, it w on ’t really work.
Man does not have the pow er to
change. Part o f the curse is not only
the loss o f righteousness but also the
inability to consistently choose righ­
teousness. Yet, pride doesn’t give up
that easy— “There must be a way!”

The way pride ultimately adopts is
to set up an outward caricature o f the
law that has been emasculated o f its
true meaning and application. For ex­
ample: The Ten Commandments are
used only as outward rules, while the
heart o f the commands is ignored.
This, o f course, will only work with
the first 9 commandments, since the
10th one is totally inward: “Thou
shalt not covet”— “You are not even
to want to.”

“But,” says man’s proud heart, “if
we make enough fuss about the first
9, maybe we can forget the 10th
on e .” So, man adds hundreds o f
codices to the first 9 commandments.
By the time Jesus came, the Pharisees
had added nearly 2,000 to the first 9.
Man adds rule to rule and turns the

law into an attempt to approach God,
which it was never intended to pro­
vide. The effect o f this is to make the
law into an outward straitjacket that
binds man hand and foot. Then he
presents himself to God in his moral
straitjacket and says, “See, God, I ’m
righteous. I don’t do this, and I don’t
do this; and I do this, and I . . .’’ All
that his moral straitjacket really
proves is that he is still morally in­
sane—in need of a straitjacket! This is
hardly what God could have in mind
as His method o f transformation.

This sad condition will nonetheless
be made to serve God’s purpose be­
cause the law will not bend to our de­
sign. If we will let God teach us, there
is another effect o f the law on our in­
ner sinful nature that will expose this
foolish attempt at self-righteousness.
Paul described it this way: “Once I
was alive apart from law; but when
the commandment came, sin sprang
to life and I died” (Rom. 7:9). Earlier
he had said, “The law was added so
that the trespass might increase”
(5:20). There is nothing like a cage to
make a beast gnaw at the bars. The
beast o f inner sinful passions may be
caged, but it will pace the cell o f in­
ner sinful fantasy more fervently than
before. Outwardly, the lid is clamped
on tight. Within, there is a boiling
tempest o f every wicked thought.

mi* mi* mi*

Man adds rule
to rule and

turns the law
into an attempt

to approach
Qod.

mi* mi* mi*

Build fences to keep us from going
where we don’t belong, and our bull­
ish nature w ill begin running over
them. Telling a rebel he “can’t” is the
surest way to bring his rebellious na­
ture to the surface. So is the effect of
the law on us: “Sin springs to life.” It is
not that the law is itself sinful. Paul
asked that question and answered,
“No!” (Rom. 7:7). As stated earlier, the

46 THE PREACHER’S MAGAZINE

law does not create sin in man but
rather exposes it. The law does not
produce death in man but rather is the
opportunity for the death-producing
activity o f sin to be revealed (v. 13).

Since the law does not answer to
us and will not surrender itself to our
agenda, it still continues to do its
work o f judging. But now we become
aware o f its judgments not only on
our actions but also on the inner
workings o f our heart. When the au­
thor o f Hebrews w rote, “For the
w ord o f God is living and active.
Sharper than any double-edged
sword, it penetrates even to dividing
soul and spirit, joints and marrow; it
judges the thoughts and attitudes o f
the heart” (4 :12), he was writing
about the Old Testament scriptures,
which contained the law o f God.

Il l# - M l*- I I I *

The beast of
inner sinful

passions may
be caged, but it

will pace the
cell of inner

sinful fantasy
more fervently
than before.
mi* mi* mi*

When Jesus came, He refused to
submit to the misuse o f the law. For
example, Jesus dusted o ff the 10th
commandment and reapplied it to the
previous 9. This is what He was doing
when He identified hatred and lust as
breaking the 6th and 7th command­
ments (Matt. 5:21-30). He also taught
us the synergistic result o f the law’s
designed interrelationship—how one
command casts light and application
on all others.

The misuse o f the law boils down
to this: Trying to make the law a
means o f being made right with God.
Paul so strongly opposed this in his
Galatian letter: “We . . . know that a
man is not justified by observing the
law, but by faith in Jesus Christ. So
we, too, have put our faith in Christ
Jesus that we may be justified by faith
in Christ and not by observing the
law, because by observing the law no
one w ill be justified. . . . Now that
faith has come, we are no longer un­
der the supervision of the law” (2:15-
16; 3:25).

Paul said to the Romans: “For we
maintain that a man is justified by
faith apart from observing the law”
(3:28). Paul’s contrast between law
and grace is a contrast between trying
to be justified by means of the law—
which was not even acceptable in the
Old Testament, as Paul argues con­
cerning Abraham’s case in Rom. 4
and Gal. 3:6-9—or being justified by
the grace o f God given us through
faith in Jesus Christ. If anyone thinks
Paul is throwing the moral law over­
board, he is quick to retort, “Do we,
then, nullify the law by this faith? Not
at all! Rather, we uphold the law”
(Rom. 3:31).

The law, as the standard o f holi­
ness, as the measuring line against
which our faith and love shall be mea­
sured, is not nullified. The full flower
o f grace, seen in the work o f Jesus
Christ on Calvary, establishes the law
by giving us the power to keep the
intent o f the law—love (Rom. 13:10).
In this sense, law and grace are not
opposites; they are allies. It is only
the misuse of the law, in an attempt
by pride to make oneself right by self­
effort, which is rejected—it always
has been.

The ceremonial law, a foreshadow­
ing o f the work of Christ, which was
abolished when the reality came, was
in its time and place a means of grace.
Men came in faith by their submission
to the enactments o f the rites, believ­
ing that God would make them valid
by fulfilling His promise to send the
true Sin-bearer. Their faith looked for­
ward. Our faith looks back. But it is
all faith, just the same. “Abraham be­

lieved God, and it was credited to
him as righteousness ” (Rom. 4:3).

Balancing Law and Grace
Truth is prebalanced by God—we

must not add or subtract anything.
When we do, we find that our theolo­
gy w ill not run straight down the
road o f truth. It will tend to veer to­
ward the ditches on either side. The
ditches on either side o f the road of
truth concerning law and grace are le­
galism on the right and antinomian-
ism on the left. Satan really doesn’t
care in which ditch he buries us. Ei­
ther one will bring our progress in
truth to a halt.

mi* mi* mi*

Law and grace
are not

opposites.
mi* mi* mi*

What is worse is to see those peo­
ple who are stuck in one ditch throw­
ing stones at those in the opposite
ditch. I f the holiness message is to
stay out o f these ditches, we will have
to remember that reaction is not a
valid method o f arriving at truth. It
only puts you in the opposite ditch.
Conformity to God and His already
balanced declarations in His Word is
the only way to make continual
progress on the path of truth.

Our tendency theologically in re­
cent days has been toward the ditch
o f antinomianism. This generation of
Christians has reacted to what it per­
ceived to be legalism in former gener­
ations—and some o f it was. Because
o f this, we have lost the needed un­
derstanding o f the law of God in the
full economy o f grace. Lest I be un­
derstood to be calling for the pendu­
lum to swing the other way, I remind
us that reaction to each other is not
the answer. Instead, I think we should
call for conformity to Christ by a res­
olute focus on Jesus and His Word.
This alone will stop the moral stagger
on our road o f truth. t

JUNE/JULY/AUGUST 47

Stewardship

Defensive and Offensive Financial
Strategies for the Minister

by Don Walter
Director, Pensions and Benefits USA, Church of the Nazarene

Five key questions should be
considered among the basic el­
ements o f financial planning

for a minister. These questions repre­
sent sound defensive financial plan­
ning and good offensive planning as
well. The questions require consider­
ation o f some unpleasant possibilities.
However, good strategy must include
options for many contingencies. One
consolation is that all o f these difficul­
ties could not happen at the same
time. To not consider them could
leave one or one’s family in critical fi­
nancial condition.

1. “What if I die too soon?”
This question is related to the min­

ister’s responsibility to make provi­
sion for the needs o f his family in the
event o f premature death. As a bread­
winner for the family there definitely
is a financial dimension to being a
spouse and parent. The premature
death o f such a breadwinner would
present financial challenges for the
family. Part o f a good financial plan
will include provision for replacing
lost income. This part o f one’s plan is
usually cared for by life insurance,

which is meant to replace not a life
but rather the lost income.

The logical question then is “How
much life insurance do I need to re­
place the loss o f income for my fami­
ly?” A general answer is “Probably
more than you think.” For instance, if
an insurance policy paid a death ben­
efit o f $100,000, that benefit amount,
if invested at 7 percent after taxes,
would yield $7,000 annually for an in­
definite period o f time. If the princi­
pal were also to be used, the invest­
ment would yield $14,237 a year for
10 years or $9,439 a year for 20 years.
Remember, the primary purpose is to
replace lost earnings, so projecting
replacem ent o f earnings beyond
one’s anticipated earning years may
not be necessary.

One area sometimes forgotten is
the Social Security survivors benefits
paid for covered workers. Ministers
who pay Social Security taxes are cov­
ered. Under the provision, a worker’s
surviving spouse and minor children
are paid a monthly benefit based on
the worker’s average indexed month­
ly earnings. This payment will average
around 40 percent o f the worker’s

covered compensation. It reduces the
amount o f lost earnings needing to be
replaced by life insurance. Informa­
tion is available from your Social Se­
curity office.

2. “What if I live too long?”
This issue is that o f outliving one’s

financial resources. It requires look­
ing at retirement needs with the idea
that one or both spouses may live as
much as 30 or 40 years after retire­
ment and beyond earning an income.
Outliving one’s financial resources
would be tragic.

What sources are there for provid­
ing retirement income? Statistics re­
leased by the Department o f Health
and Human Services indicate that for
all persons over age 65, 38 percent o f
income is from Social Security, 26
percent is from investments, 17 per­
cent is from earnings, and 16 percent
is from private pensions. The remain­
ing 3 percent is from miscellaneous
sources.

The twin resources o f Social Securi­
ty and a defined benefit pension are
sometimes the extent o f retirement
planning by ministers. Such a limita­
tion ignores the reality that those two
only comprise 54 percent o f the aver­
age income needed. Other resources
must be considered.

One of the best resources for minis­
ters is still the tax-sheltered annuity
program as structured under Section
403(b) o f the Internal Revenue Code.
The provision allows ministers, as em­
ployees o f nonprofit organizations, to
have a portion o f their current in­
come deferred tax-free to a retirement
plan. The deferred funds are allowed
to accumulate interest tax-free as well.
If administered by the minister’s de­
nomination, funds can be withdrawn
as tax-free housing allowance. The im­

portant thing is that a minister start
making contributions early so that the
interest has a chance to compound
and accumulate. Even small amounts
contributed early and regularly can
yield big dividends for retirement in­
come if left to compound.

3. “What if I become disabled?”
Every sound financial plan should

recognize the possibility o f earned in­
come ceasing while expenses contin­
ue. This is what happens in the event
o f disability. Because disability repre­
sents lost income but continuing ex­
penses, it is often financially more of
a hardship than death. However,
more people insure against lost in­
come from premature death than
from disability.

There are three primary sources for
extended income in the event o f dis­
ability. One is the Social Security dis­
ability benefit for covered workers
who meet the disability qualifica­
tions. Another is private disability in­
surance. Such insurance is relatively
inexpensive for what it provides.
There is also the disability benefit of
one’s private pension plan. Other
sources may include personal savings
and accumulated funds in a tax-shel­
tered annuity plan.

The probability o f being disabled is
not a pleasant thought. However, it is
a possibility that should be included
in financial planning.

4. “What if I get sick?”
With escalating costs o f health care

in the nation today no financial plan
would be complete without coverage
for large expenses in the event o f an
illness. Very few persons have the
personal resources to pay for treat­
ment o f severe or prolonged illness
without significant financial setback.
Yet such illness cannot be ignored;
treatment must be undertaken.

Health insurance is a necessary and
significant part o f protecting one’s fi­
nancial well-being. A family without
health insurance today is very vulner­
able to significant financial risk. Even
if only minimal coverage can be af­
forded, it should be obtained. Good
financial planning is as much protect­
ing one’s resources as it is multiplying
them. Health insurance is defensive fi­
nancial planning.

5. “What happens if I get paid?”
This question deals with compensa­

tion structuring and how best to re­

ceive the money the local church has
set aside in its budget for pastoral sup­
port. It makes a difference how the
money gets from the church to the
minister. How the church pays the min­
ister can be just as significant as how
much the church pays the minister in
determining how much discretionary
income the minister really has.

Good financial
planning is

as much
protecting one's
resources as it
is multiplying

them.

Over the years, tax laws have be­
come more complex in defining what
money received from an employer is
and is not taxable. Ministerial employ­
ees have not been exempted from
these details. Here are a few consider­
ations for a minister, church board,
and salary committee.

First, a minister should maximize
the provisions o f the tax law that al­
low for a tax-free housing allowance.
The tax code specifically states, “In
the case o f a minister o f the gospel,
gross income does not include— (1)
the rental value o f a home furnished to
him as part of his compensation; or (2)
the rental allowance paid to him as a
part o f his compensation, to the ex­
tent used by him to rent or provide a
home.” Furthermore, IRS regulations
define the costs o f “providing a home”
to include all expenses other than
food or maid service. Therefore, any
such expenses incurred by a housing
allowance would not be subject to in­
come tax to the extent that they meet
the limitations o f IRS regulations. It
may be as simple as the church board
declaring a portion o f the salary al­
ready being paid as housing allowance
and then making certain the money is
spent within IRS guidelines.

A minister should also be certain all
o f his professional and business ex­

penses are reimbursed dollar for dollar
by the church employer. This would
include church-related professional ex­
penses for travel, entertainment,
books, periodicals, gifts required be­
cause of one’s role as a minister, and
dues to professional organizations.
These are expenses o f ministry, not ex­
penses o f the minister personally. As
such, they should be part o f local
church ministry expenses.

It is important that expenses be re­
imbursed according to IRS guidelines.
This requires that receipts, mileage
statements, travel logs, and other ma­
terial documentation be turned in to
the church em ployer. Only the
amount documented should be paid.
If the church is simply giving the min­
ister an “allowance” and not requiring
an accounting of how the money is
spent, those funds are just extra
salary in the eyes o f the IRS. The min­
ister must then show them as income
on his tax return and then try to
deduct them if possible. Under the
latest tax-law changes it is impossible
to deduct 100 percent o f all such ex­
penses. Therefore the minister who is
not being properly reimbursed is pay­
ing taxes on local church ministry ex­
penses. Understanding this, a minis­
ter would be better o ff to have his
compensation restructured in order
to have his expenses reimbursed,
rather than to pay for those expenses
with taxable “salary” and not be able
to deduct them completely.

Another important element o f com­
pensation structuring is making cer­
tain your church employer is making
payment for all allowable tax-free em­
ployee benefits directly to the benefit
provider. This would include premi­
ums for health insurance, group term
life insurance for up to $50,000 cov­
erage, disability insurance, accident
insurance, and tax-sheltered annuity
contributions. If the church is simply
giving the minister the money to pay
for these benefits himself, they may
not be fully tax-free.

Sound financial planning needs
both an offensive strategy and a de­
fensive strategy. Protecting oneself
against financial catastrophe is defen­
sive financial planning. Preparing for
retirement and proper compensation
structuring are offensive financial
strategies. In order to be a winner at
financial planning, one needs both a
good offense and a good defense, f

JUNEtfULY/AUGUST 49

THE OLIVET STORY
Besides the late C. A. McClain’s im­

portant history of Olivet Nazarene
University, we now have, from its on­
ly president emeritus, Rev. Leslie Par­
rott, Ph.D., a most significant history
of the school, which goes all the way
back to its beginning in 1907 and tells
its story through 1990.

Its subtitle calls it An Anecdotal
History, and it is indeed that; but it is
much more than anecdotal. Its au­
thor, the w riter of some 20 books
previously, asked many persons who
have been strategic to Olivet’s story
to tell what they have remembered
and what they feel; and that material
is interspersed in italics within its 189
slick two-column pages of print and
drawings. But by and large, it is a his­
tory, commissioned by ONU’s Board
of Trustees, based on a thorough re­
search of materials and w ritten by
one who has participated in it and
who knows firsthand what the re­
membered past, here, is like.

Dividing the story into decades
(nine), and thinking of its history as
being similar to a river, Parrott tells of
the auspicious factors that figured in
revealing to people the need of at
least an elementary school; of its in­
auspicious beginning in 1907 with 36
students; of its becoming an institu­
tion of the Church of the Nazarene af­
ter several years; of its bankruptcy in
the m id-1920s; o f its great fire in
1939, occasioning its move in 1940
from Olivet, Illinois, near Danville to
Kankakee, Illinois, near Chicago; of its
climb to full accreditation in 1956; of
its development until it is now a real
university with a physical environ­
ment worth twice its $36 million con­
servative appraisal; with a well-quali­
fied administration, faculty, staff, and

with almost 2,000 students (2,194 in
1993) preparing for lay and clergy ser­
vice to God and country in the 21st
century.

And all the time, the fact that it is a
Wesleyan Holiness school with close
ties to the Church of the Nazarene is
unabashedly shown and stated, as in
Parrott’s detailed testim ony to his
own experience of entire sanctifica­
tion (pp. 134-50) when he was a grad­
uate student living with his wife, Lora
Lee, in Salem, Oregon; and when he
observes that its history has been
“permeated by Wesleyan theology”
(p. 179). Besides this, what happens
in the wider society, and the influ­
ence of that upon the school, is often
included in the story—e.g., the stock
market crash of 1929, the depression
of the 1930s, and World War II.

Many things are here that we might
not know otherwise. One of them is
that President A. L. Parrott (who was
threatened and beaten by a dissident
donor, p. 58) got the $200,000 debt
for the Bourbonnais campus paid off
in 1944, in 4 years instead of the allot­
ted 16, and before any payment on it
was due—and that he later gave to
the college more than his salary had
been for his seven years as president.
I myself know something of how fru­
gal he was because, as he took me
with him during my freshman year
(’40-41) to testify in churches, a green
and terrified beginning learner would
sleep with this distinguished leader in
Nazarene homes as near as I could get
to the edge of the two-person beds
that were customary in those days.
He and I also sometimes traveled with
the local Nazarene district superinten­
dent, E. O. Chalfant, Parrott’s polar
opposite in observable culture—who
later reversed the decision of his Or­

ders and Relations Board and had me
ordained with only three months of
pastoral experience.

You also learn here new things
about Harold W. Reed, the school’s
longest-tenured president (it had 15,
including acting presidents, during
the 1910-19 decade), such as that he
and Mrs. Reed gave toward one finan­
cial campaign $ 10 ,000—more than
his annual salary.

Another special thing we learn here
is one of President Leslie Parrott’s
overtures toward the Roman Catholics
of Bourbonnais, who had lost their col­
lege to the Nazarenes, and the perhaps
complete healing of the suspicions of
each other previously held by both the
Nazarenes and the Catholics. This heal­
ing becam e most evident in 1978,
when Olivet returned to the Roman
Catholics certain memorabilia it still
had from their college, and when the
pastor of the Catholic church adjacent
to the campus arranged a service of
reconciliation in that church, at which
both he and President Leslie Parrott
spoke—a hometown boy and son of
the first president of the Bourbonnais-
campus Olivet (see pp. 139-41).

People who have had, now have,
or will have any connections at all
with Olivet Nazarene University, and
Nazarenes in general for that matter,
will want to read this exceedingly
well-written anecdotal-plus history of
the school, a labor of love on the part
o f Leslie Parrott. Copies can be ob­
tained by making a gift of any amount
to the ONU alumni project for refur­
bish ing G oodw in Hall (a t ONU,
Kankakee, IL 60901).

—b y j. Kenneth Grider
Visiting Professor of Theology
Olivet Nazarene University
Kankakee, Illinois

50 THE PREACHER’S MAGAZINE

Preachcr’s
Exchange

LIFESTYLE DISCIPLESHIP: THE
CHALLENGE OF FOLLOWING
JESUS IN TODAY S WORLD

by Jim Petersen,
Colorado Springs,
(Navpress, 1993

PA089-109-7759, $10.00)
Petersen’s book encourages Chris­

tians in this post-Christian era “to be­
come or remain insiders’ and to help
equip them to be fruitful in their
place of service.” Jim Petersen makes
an acknowledgment, calls for a specif­
ic soldier, then seeks to arm that sol­
dier with spiritual insight and under­
standing.

The acknowledgment that Petersen
makes is that our culture has aban­
doned its biblical foundations and is
sliding rapidly into paganism. As the
slide accelerates, we must seriously
recon sid er our basic strategy for
reaching nonbelievers. For they are
less and less likely to come to us, to
our buildings, to our services. Bluntly
stated, for the masses “what we do in
church is irrelevant.”

So the author appeals to “insiders,”
Christians, to decidedly and devotedly
present the gospel incarnationally in
their own unique spheres of influence.
The insider is the light of the gospel in
an unbelieving world. Relationships
with the preconverted are not to be
cut away as weights that would drag us
down but are to be cherished as high­
ways by which saving truth is lived out
before the unredeemed. The insider is
a soldier with a clear mission within
the dominant culture of our day. His or

her everyday arena of life is the logical
place of ministry.

The greater part of this monograph
is devoted to equipping the insider
for discernment and ministry. Its aim
is double: first, to assist the insider to
evaluate his or her own place and
process in the journey to Christlike-
ness; second, to provide tools for
help ing o th ers in th e ir C hristian
growth.

Petersen cleaves several furrows
deeply as he plows the field of disci-
pleship. He uses the model of parent­
ing as the best, most effective method
of discipling, investing in personal re­
lationships over time to produce spir­
itual maturity. He focuses on change,
the dynamics of change, presenting
simple but helpful schemata that en­
able one to discern the genuineness
and durability of change. Of special
note is the author’s presentation of
Christian spiritual transformation and
personal development. His explica­
tion of the paradigm of Christian dis-
cipleship and its seven elements is as
valuable as any literature in the field.

A fourth farrow of note is the mate­
rial dealing with suffering and adver­
sity.

The book is a challenge: a chal­
lenge to think, a challenge to move, a
challenge to change. It is a source of
help in meeting the challenge.
—by David L. Cox

Pastor
Meridian Valley Shepherd
Church of the Nazarene
Meridian, Idaho

FOR SALE:
— 11 cassettes from Nazarene Min­
isters Tape Club
—400 books
— 33 issues of Leadership Maga­
zine

CONTACT:
Rev. Paul W. Duneman
808 S. Broadway
Spring Valley, MN 55975-1404
507-346-2171
Send SASE for list.

FOR SALE:
I have spent many years pastoring

and evangelizing and have hundreds
of sermon outlines and books, etc.,
for sale.

H erald o f Holiness, P rea ch er’s
Magazine, old Manuals, books by
Vance Havner, etc.
CONTACT:
Hugh Slater
1120 Cedarcliff Dr.
Glen Burnie, MD 21061

WANTED:
6 Glorious Gospel hymnals in good

to excellent condition. Will trade for
new Sing to the Lord hymnals. Please
contact by phone first.
CONTACT:
David McDonald
816-931-1900, ext. 366
Lillenas Publishing Co. (NPH)

WANTED:
Zambian pastors—fluent in English

and Bible college graduates—are in
need of study tools. Anyone who has
com m entaries, Bible d ictionaries,
co n co rd a n ces, e tc ., may donate.
Please send them to:
Rev. Keith S. Jackson
4841 Twain Ave.
San Diego, CA 92120
by July 1, 1995, so that I can take
them with me as I return to Zambia,
Africa.

JUNE/JULY/AUGUST 51

Ark Rocker

Tradition
Versus
Change

Our district leaders for church,
Sunday School, youth, and
missions stopped in our city

for their fall rally. Pastors, church offi­
cials, Sunday School teachers, and
missionary society presidents were all
expected to attend. Separate seminars
for each department were preceded
by an address by the imported special
speaker. He took his text from Mark
7:5, 7, 8, 9, and 13. The phrase “the
tradition o f the elders” or its equiva­
lent appears in these verses. His two
major emphases were: (1) Traditions
are only the commandments o f men
and are, therefore, evil. (2) Change
makes for church grow th and is,
therefore, desirable and holy.

He began by asking how many of
us were born before the year 1945.
He followed his question with a long
list o f changes that have occurred in
our culture since that year. Then he
insisted upon our need for changes.

Then he followed with an exhorta­
tion on the fact that if our churches
are to win people o f this “New Age,”
churches must change to the use and
presentation of things this “New Age”
loves and approves. He reminded us
that this “New Age” likes choruses that
are “snappy” and singable, better than
it does the unfamiliar “old hymns.” The
modern age loves rhythm and drum­
beats, with a good amount o f volume
from the instruments and voices.

People are more important than
doctrine or the old treasured values of
Christianity So, if they are to like our
church, we must give people what
they like. Entertainment, snappy ser­
mons about modem issues, the privi­
lege o f dressing as they please, regard­
less o f how sloppily they dress down.

Yes, change is holy. So the church
must change! Not the guilty sinners or

the worldly young people who attend
only for the sake of the bowling party or
the volleyball game that follows church.

I went home and did a little re­
search on the term tradition. Web­
ster’s New World Dictionary, College
Edition, defines it as “the handing
down orally o f stories, beliefs, cus­
toms, etc., from generation to genera­
tion.” It has reference to “long-estab­
lished custom or practice that has the
effect o f an unwritten law.”

The term traditional signifies “the
conventional or customary handed
down from form er generations.”
Hence traditionalism specifies: “(1)
Adherence to or excessive respect for
tradition or established customs. (2)
The doctrine that the only valid reli­
gious belief is that handed down by a
divine revelation, originally.”

As to synonyms for the word tradi­
tion, the Reader’s Digest Family Word
Finder suggests the following: “Handed
down beliefs, custom, habit, typical
way, conventional usage, unwritten law,
order o f the day” For antonyms, the
same source suggests: “Novelty, innova­
tion, new wrinkle, new idea, and the lat­
est thing.” It informs me that the word
tradition comes from the Latin word
tradere, which means “to deliver over.
Hence the knowledge, customs—cus­
toms transmitted from generation to
generation.” Hence we may apply the
term to “the body of unwritten Chris­
tian doctrine handed down through
successive generations.” Thus, it sets
forth a custom so long continued that it
has almost the force o f law. Also we may
define traditionalism as “undue rever­
ence for tradition in religious matters.”

The word change means: “To sub­
stitute something for something else.
To cause another person or thing or
activity to take the place of; to alter,

to cause to be different. A passing
from one condition or form to anoth­
er.” As to synonyms for change, we
find such terms as “to vary, to trans­
form, to substitute for, to alter, to
modify, or convert,” suggested by
Winston’s Dictionary.

So what? We may very well conclude
that any change may be for the better
or for the worse. Hence, qualities may
be improved or degraded by change.
So what is our important question? Is it
not: “What do we seek by change: val­
ues, convenience, relief from, more en­
thusiasm, or simply ‘change for
change’s sake’?” So I boldly ask: Is
rhythm sacred? Whence comes relief
from monotony? According to Matt.
13:52, treasures may be either old or
new. According to Jesus, we need some
of both. However, we mortals seldom
strike a balance in our activities and pri­
orities. We go from one extreme to an­
other. O f each we may say, “This also
will pass away!” Can’t there be such
things as fads even in modem church
operations and worship? If so, let us al­
so raise the questions: “What next?
What manner o f being do we seek?
Why are some o f our evangelical (?)
pastors so happy with New Age innova­
tions in our order o f service and man­
ner of worship? Shall we dub each new
arrival as a holy change?”

So here you have it, Mr. Ark Rock­
er! Right from one born before 1945.
Incidentally, we had already shot o ff
the first atom bomb in White Sands,
N ew M exico, and dropped atom
bombs on Hiroshima and Nagasaki in
Japan by 1945. I was serving one of
my most important pastorates by that
time. Let me sign o ff as one who has
“lost his rocker” along the Front
Range of the great state o f Colorado.
AN ANONYMOUS TRADITIONALIST *

52 THE PREACHER'S MAGAZINE

WORSHIP
&

PREACHING
HELPS

Paul Barber

June/July/August 1995
Prepared by Paul Barber

INTRODUCTION
Paul Barber is currently the senior pastor at Lewiston First Church of the Nazarene in Lewiston, Idaho.

THE PREACHER’S MAGAZINE

WHAT’S THE BIG DEAL?
by Paul Barber

1 Pet. 1:1-2
June 4, 1995

INTRO:
As we walk into this first letter from Peter, we must un­

derstand that he did not casually write to a bunch of
friends in Asia Minor to pass the time of day. He pur­
posed to communicate hope, holiness, and life to people
struggling for survival, spiritually and physically. Peter did
not write to these folks, asking them to flee for their
lives. He sent instructions on how to live where they
were! These are instructions we all need, for we have a
strong tendency to flee from the uncomfortable to the
com fortable, i.e ., schools, cities, politics, family, and
sometimes even the church. We forget that we are called
to be uncomfortable (1 Pet. 2:20-21).

Peter knew that if these folks were going to make it,
they must know who they were in Christ. You find
strength in knowing who you are! The people needed to
know their identity, which in turn would give them a
sense of purpose and a reason for the things they were
experiencing. If a person falls spiritually, it generally hap­
pens because he forgets who he is as a child of God. He
begins to let other things identify his life.

Perhaps one of the greatest needs in the Church today
is for a renewed sense of identity as Christians. Then,
when negative issues confront us, we let them bounce
off, not of our emotions or feelings, but rather off of our
identity as Christians, as children of God. Only then does
life make sense.

What’s the big deal? The big deal is that God’s reputa­
tion is at stake as people watch to see how we confront
life on a daily basis. So we better know who we are.

Peter identifies seven dynamic characteristics in these
first two verses, which, if fully understood, will help you
face every issue in your life. These words give hope; they
promote holiness; and they define life. Let’s see who we
are as God sees us.

I. We Are the Elect
Don’t be afraid of this word “elect.” It simply means

that God has provided a plan whereby there will be a
people of God, and then He invites everyone to join. In 2
Pet. 3:9, we read that the Lord is “not wanting anyone to
perish, but everyone to come to repentance.”

In attempting to clarify this whole issue of election,
Dr. Harry Ironside pictured a man wandering down a
broad road leading to destruction. Along the way he
comes to a building. Its door is open; over it, where
every passerby may see, is written: “Whosoever Will May
Come.” But on its other side, where only those who have
believed and entered in may see, there is inscribed:
“Chosen in Christ Before the Foundation of the World.”
D. L. Moody said it simply: “The whosoever wills are the
elect. The whosoever won’ts are the nonelect.” The dic­
tionary says simply that this word “elect” means “one
who is favored or preferred.” As one who believes, I am
“favored” by God and given the privilege of being part of

what He is doing in our world. It helps me to know I
have been elected.

II. We Are Strangers
To understand that we are strangers in the world is to

understand that we are called to be uncomfortable: never
at home in the place that we live. To understand this con­
dition, one only has to put himself in the position of one
who lives in a country other than his own: a resident
alien. As comfortable as the surroundings might be, he
still doesn’t belong. The old song that begins, “This world
is not my home, I’m just a-passin’ through,” says it well.

Peter, however, is concerned about their lifestyle as res­
ident aliens. He addresses the issue of how they live in
this place where they don’t belong. Sometimes it helps
us classify our position by listing the ways in which we
are uncomfortable living in the world.

As a Christian, it makes me uncomfortable to be sur­
rounded by sin and sinful living. As children, we all re­
member the “friends” who tried their best to get us to dis­
regard our parents’ words. It made us uncomfortable
because we loved our parents. In the same way, the sinful
pressures of the world press against us. It makes us un­
comfortable because we love our Father.

We are uncomfortable with broken vows, broken fami­
lies, broken lives, and a broken world! God’s ideal has
been planted in our hearts and written in His Word. So
we feel like strangers in the midst of the brokenness.

We are so uncomfortable with the worldly, profane
speech patterns; the media, which glorifies sin; and the
degrading music. It rubs against our spiritual sensitivities,
hurting us to the core. We feel like strangers here!

We are so uncomfortable with the pressures, which
never seem to go away, to conform to worldly standards
and thus to betray our trust.

We long for home. We value our spiritual family. We
look toward that day when the word “stranger” is not part
o f our vocabulary because we are living in that city
where love resides, speech is pure, music is heavenly,
vows are eternal, and sin is abolished!

Let’s not talk about the fact that if we are not uncom­
fortable, we’re probably not strangers! Knowing that I’m
a stranger helps me understand why I’m uncomfortable.
It also reminds me that there is a place where I will be
comfortable. It helps me to know I am a stranger here.

III. We Are Scattered
The word “scattered” has purpose to it. It helps me to

know that where I am is important in God’s agenda of go­
ing into all the world. It makes me feel like a missionary,
on loan from God to the people I am around. It helps me
to know why my circumstances are different from anoth­
er Christian brother. We are both scattered, but in differ­
ent places. My job is to “bloom where I am planted” and
enjoy the process.

JUNE/JULY/AUGUST 55

It helps me to know I am one of the scattered ones of
God.

IV. We Are Chosen
This word “chosen” has special meaning to me. If we

were to simply say that in “election” God provided for me
by the sacrifice of His Son, then in this word “chosen”
comes the intimation that we were planned for.
ILLUS. One of my friends was adopted as a baby. His
adoptive parents always told him, as he was growing up,
that he didn’t “just happen,” but that they purposely
brought him into their lives to love, nurture, and care for
him. They planned all of this just for him.

It means something to be chosen. Peter says we are
“chosen according to the foreknowledge of God. ” What a
privilege! Because of being chosen, God has developed a
special plan for my life that involves the best that He has.
It helps me to know I’ve been chosen.

What does it mean to be chosen by God the Father? Pe­
ter tells us that it is accomplished by “the sanctifying
work of the Spirit”; i.e., He draws us to Christ, but more
than that, He, the Spirit, sets us apart “for obedience to
Jesus Christ.” This identifies our purpose for living as a
Christian. My purpose in life as a Christian is not to be
successful by worldly standards; it is simply obedience to
Christ. It puts all of us on a level playing field. Personal
strengths have nothing to do with it. All of this is made
possible by the redeeming work of Jesus Christ, i.e., the
“sprinkling by his blood.”

CONCLUSION:
A blessing attached to these characteristics is special

beyond measure. Peter prays that in the midst of being
the elect of God, resident aliens, scattered everywhere,
planned for or chosen by God, that “grace and peace”
would be ours “in abundance.” Grace and peace are two
things money can’t buy. Is the “uncomfortable” inconve­
nience of being a Christian worthwhile? Most certainly!
Isn’t it a wonderful thing to be reminded of who we are
in Christ? When I know my identity, I have purpose and a
reason for the things I am experiencing. My life is full.

SUGGESTED WORSHIP ORDER
Prelude Trumpet/Piano
Scripture Ps. 93
Choruses “How Excellent Is Thy Name”

“How Majestic Is Your Name”
“What a Mighty God We Serve”

Hymn “Antiphonal Praise (We Worship You)”
Pastoral Prayer
Chorus “0 Lord, You’re Beautiful”
Offertory
Choir “The Lord Is Lifted Up”
Ministry in Music “It’s Real”
Message from God’s Word “WHAT’S THE BIG DEAL?”
Hymn of Response “1 Know Whom 1 Have Believed”
Benediction
Postlude Organ

Public, school j& ir what vr u sed td b e r for instance

56 THE PREACHER’S MAGAZINE

THANK GOD!
by Paul Barber

1 Pet. 1:3-5
June 11,1995

INTRO:
You can almost feel Peter exploding with great emo­

tion. Having outlined for us in the first two verses God’s
wonderful truth, he began with election “from for, be­
fore] the foundation of the world” (Matt. 25:34; Eph. 1:4;
Rev. 17:8, all KJV) and moved to our present experience
as a child of God. Peter can’t hold it in any longer, so he
blurts out, “Praise be to the God and Father of our Lord
Jesus Christ!” (1 Pet. 1:3). This could well be translated:
“Thank God! Thank God! Thank God! Thank God!” Peter
is awestruck and overwhelmed that God would make
such a wonderful provision for mankind. He knows it is
his privilege to be a participant in all of this. Such joy is
more than he can bear. This kind of praise ought to be
the daily exercise of the person who wants to stay fit
spiritually. In fact, for our greatest benefit, we ought to
pray verses 3-5 every day in our personal devotions. Here
is what excited him. First, he told us who we are, our
identity. Now he tells us why we are.

I. God Has Given Us New Birth
Peter knew so well from his own experience that he

was a new person in Christ. He had indeed been “born
again.” He did not get the proverbial patch job to make
old Peter look good—he was good. He was a new crea­
ture. His sins had been forgiven; of that he was confident.
ILLUS. There is a commonly known story that comes
from the life of Martin Luther. It is said that the devil ap­
proached Luther one day and tried to use the fact that
every person is fallible. He presented the Reformer with
a long list of sins of which he was guilty. When he had
finished reading, Luther said to Satan, “Think a little hard­
er; you must have forgotten some.” This the devil did and
added other sins to the list. At the conclusion of this ex­
change, Martin Luther simply said, “That’s fine; now
write across that list in red ink, ‘The blood o f Jesus Christ
His Son cleanses us from all sin’ [1 John 1:7, NKJV].”
There was nothing the devil could say to that.

Peter had this kind of confidence. In His conversation
with Nicodemus, Jesus said, “Except a man be bom
again, he cannot see the kingdom of God. . . . Except a
man be born of water and of the Spirit, he cannot enter
into the kingdom of God. That which is born of the flesh
is flesh; and that which is born of the Spirit is spirit. Mar­
vel not that I said unto thee, Ye must be born again”
(John 3:3, 5-7, KJV). Only the divinely affected new birth
can make us new creatures in Christ. It is a great experi­
ence to rehearse the changes that have taken place in
your life since you were born again. You might say, “I’m
not all that I can be, but I’m not what I used to be.” To
that, we say, “Thank God!”

To becom e a recipient of this new birth, you must
place yourself under the mercy of God and believe that
Jesus paid the penalty for your sins on the Cross and that
you are now free to live for Him. In this transaction you

have moved from a position of spiritual death to spiritual
life! You are a new person with a new destiny.

II. You Also Have a New Hope
The hope that Peter talks about has several aspects. It

is, of course, the hope of heaven. Peter calls it a “living
hope,” which means that it’s not just “out there” some­
where after we die, but that it permeates our new life
right now. We are people of hope! Hope is a powerful
emotion.
ILLUS. In 1965 naval aviator James S. Stockdale became
one of the first American pilots to be shot down during
the Vietnam War. Captured by the Vietcong, he spent sev­
en years as a prisoner of war. During that time he was fre­
quently tortured in an attempt to break him and get him to
denounce the involvement of the United States in the war.
Chained for days at a time with his hands above his head,
he could not even swat the mosquitoes. Today, he still can­
not bend his left knee. He walks with a severe limp from
having his leg broken by his captors, and it was never re­
set. One of the worst things done to him was his being
held in isolation away from other American prisoners of
war and allowed to see only his guards and interrogators.

How could anyone survive seven years of such treat­
ment? As he looks back on that time, Stockdale says that
his hope kept him alive. Hope of one day going home!
That each day could be the day of his release! Without
hope, he knew that he would die in hopelessness, as oth­
ers had done.

Such is the pow er of hop e—it can keep one alive
when nothing else can.

To say that, in Christ, we are a people of hope is a posi­
tive statement, but our hope is not tied to our environ­
ment. Our hope is not tied to the stock market; our hope
is not with society’s dreamers; our hope is not in the gov­
ernment. Our hope is in Christ, the Creator of the uni­
verse. Hope causes us to walk toward what we cannot
see. Emily Dickinson wrote:

Hope is the thing with feathers
That perches in the soul,
A nd sings the tune without the words,
A nd never stops at all.

This powerful emotion called hope is so strong that
Dostoyevsky said, “Totally without hope one cannot live.”
Once again, it might be well to define the hope that is in
us because of Christ. In the midst of a negative world, we
remain the hopeful people of God.

III. We Have an Inheritance
These amazing descriptions of our new life in Christ

keep rolling out of Peter’s heart. He now tells us that God
has given us, in this new birth, an “inheritance that can
never perish, spoil or fade—kept in heaven for you” (v.
4). Listen to a few of the biblical descriptions of this in­
heritance:

JUNE/JULY/AUGUST 57

A. We are heirs of eternal life (Titus 3:7).

B. We are heirs of salvation (Heb. 1:14, KJV).
C. We are heirs of the promises made to Abraham

(Gal. 3:29).
D. We are heirs of glory (Rom. 8:17).

E. We are heirs of righteousness (Heb. 11:7).
F. We are heirs of the grace of life (1 Pet. 3:7).
It goes on and on in Scripture, but perhaps 1 Cor. 2:9

says it best: “Eye hath not seen, nor ear heard, neither
have entered into the heart of man, the things which God
hath prepared for them that love him” (KJV).

CONCLUSION:
As though all of this were not enough, Peter tells us

that “through faith [we] are shielded by God’s power” un­
til Jesus comes again (v. 5). Think of it! We have avoided
hell; w e’ve gained heaven; we have a new, living hope
and an inheritance that can hardly be described! All of
this plus God’s own secret service agents wherever we
go, who are tapped into His own power. Now you know
why Peter could say, “Praise be to the God and Father of
our Lord Jesus Christ!” or “Thank God!”

If you are not a Christian, wouldn’t it make sense to be­
come a follower of Jesus and be a part of all this excite­
ment? I guarantee that the moment you do, you’ll feel
like Peter and only be able to exclaim, “Thank God!”

SUGGESTED WORSHIP ORDER
Prelude Organ
Scripture Ps. 16:5-11
Call to Worship “Come into His Presence”
Choruses “I Will Enter His Gates”

“Give Thanks”
“Be Exalted, O God”

Hymn “To God Be the Glory”
Chorus “My Tribute”
Call to Prayer “He Is Our Peace”
Pastoral Prayer
Choir “All I Need I’ve Found in Jesus”
Offertory
Ministry in Music “When Answers Aren’t Enough”
Message from God’s Word “THANK GOD!”
Hymn of Response “I Know Whom I Have Believed”
Benediction
Postlude Organ

The NEW Exhaustive Concordance
for Pastors of the 90's!!!

58 THE PREACHER’S MAGAZINE

FROM GLORY TO GRIEF TO GLORY
by Paul Barber

1 Pet. 1:6-9
June 18, 1995

INTRO:
Peter knew that being a Christian in that day, or any

day, was not easy For that reason he has sought to re­
mind us of who we are and why we are. He knew that if
we don’t know that, then most of life will not make any
sense to us. This is called perspective. Earle Wilson says
that perspective is “the ability to see the present moment
and immediate event against the background of a larger
reference.” Peter has given us the larger reference and is
now going to focus on the present moment or the imme­
diate event. Here the rubber meets the road.

After I had preached on the new birth one Sunday, a
man in the congregation left a note on my office door
that said: “I have made that decision . . . but now I’ve got
a whole bunch of others to make that are running a close
second! Please help!” His reference point was life. What
shall I do with my pain? What shall I do with my prob­
lems? What shall I do with some of the bad situations at
work?

Peter would say that these situations shall always be
here in lesser or greater degrees. It is how we view them
as Christians that will make the difference in how we
handle them. Corrie Ten Boom brings it together when
she says, “I know that the experiences of our lives, when
we let God use them, become the mysterious and perfect
preparation for the work He will give us to do.” So Peter
takes us from glory to grief to glory. In other words, it’s
all good because it has purpose. Let’s take a look.

I. Grief Comes to All
Most of us are not prepared for pain and trials. Some­

thing in the background of our mind says that being a
Christian will make life easier because God will handle
the trials and we can simply float through. Peter shakes
us out of this thinking by saying, “In this you greatly re­
joice, though now for a little while you may have had to
suffer” (v. 6).

It’s like what my dad used to do. “Son,” he’d say, “let’s
go get some ice cream! But first, let’s clean up the yard.”

We’ve moved from glory to grief. The people to whom
Peter was writing were right in the middle of grief. They
stood as targets of hatred by unconverted members of
their families and friends. They were tortured to recant
their faith. Some were put to death. Many had their prop­
erty destroyed or seized. They understood the fact of tri­
als and grief.

I watched an interview on television the other night of
a Rwandan lady walking back into her own country.
When she had fled her country some weeks earlier, she
had witnessed the hacking death of her six children and
her husband. This is extreme, but all of us will experi­
ence the reality of grief and trials in our life. Life refuses
to be neat and clean in spite of our expectations. Peter
simply says, Expect it.

Peter wants us to learn to deal with grief and trials,

-

transforming them from points of stress and anger to
building blocks of faith and endurance. Paul said it well:
“We are pressed on every side by troubles, but not
crushed and broken. We are perplexed because we don’t
know why things happen as they do, but we don’t give up
and quit. We are hunted down, but God never abandons
us. We get knocked down, but we get up again and keep
going” (2 Cor. 4:8-9, TLB). Peter reminds us that all these
happenings have purpose: “These have come so th a t. . .”

II. Purpose Finds Expression
“These have come so that your faith . . . may be proved

genuine” (v. 7). In essence, trials simply serve as testing
points in our spiritual life that drive us in one direction or
another. We hardly ever grow spiritually unless we are
pushed into it by a trial. James puts it bluntly in this way:
“Consider it pure joy, my brothers, whenever you face tri­
als of many kinds, because you know that the testing of
your faith develops perseverance” (1:2-3). Our testimony
times in church ought to be full of people thanking God
for all the trials in their lives, instead of prayer requests to
get out of those trials. We need to know whether our
faith is genuine or frivolous. Our reactions to trials will
tell us that.

However, the purpose is more than the proving of
faith. Our right responses to suffering will bring praise,
glory, and honor when Jesus comes back. If we want to
be where the action is on that great revealing day, then
we must welcome the things that test us. It’s then we
will see our trials in the perspective of eternity.

III. Glory Is the End Result
Peter now brings us back to a sense of glory. This is a

faith thing. Trial and grief are no fun. Physically we may
be at our wit’s end, so Paul reminds us that reality for the
Christian is not bound up in physical circumstances; it’s
bound up in Jesus. Faith is the One we do not see tran­
scending the things we do see. A deep, abiding, inex­
pressible, and glorious joy begins to bubble out of our
spirits.

The songwriter said, “There’s a deep, settled peace in
my soul.” Circumstances didn’t bring that out—faith in
Christ did. The glorious joy comes because, in Jesus, we
know that everything that is brought into our lives works
toward eternity! “All things work together for good to
them that love God, to them who are the called accord­
ing to his purpose” (Rom. 8:28, KJV).

CONCLUSION:
The words of Zech. 13:8-9 form a fitting conclusion.

‘“In the whole land,’ declares the Lo r d , ‘two-thirds will be
struck down and perish; yet one-third will be left in it.
This third I will bring into the fire; I will refine them like
silver and test them like gold. They will call on my name
and I will answer them; I will say, “They are my people,”
and they will say, “The Lo r d is our God.’””

JUNE/JULY/AUGUST 59

We move from glory to glory, with the fire in between.
How much better can it get? SUGGESTED WORSHIP ORDER

Prelude Organ
Hymn “Faith of Our Fathers”
Men’s Ensemble “Find Us Faithful”
Scripture Ps. 103:1-18
Hymn “Great Is Thy Faithfulness”
Chorus “Glorify Thy Name”
Pastoral Prayer
Chorus “The Lord’s Prayer”
Offertory
Ministry in Music “My Father Watches Over Me”
Message from God’s Word “FROM GLORY TO GRIEF

TO GLORY”
Hymn of Response “Be Still, My Soul”
Benediction
Postlude Organ

‘I’m afraid to so under. Reverend; can you just hose me down?*

©1992 Jonny Hawkins

6 0 THE PREACHER’S MAGAZINE

SANCTIFIED CURIOSITY
by Paul Barber

1 Pet. 1:10-12
June 25, 1995

INTRO:
Peter keeps building on the excitement of this message

of the gospel. Remember, he has shown us who we are in
Christ and why. He has traced the steps from glory to glo­
ry with grief in between. Now, he is telling his readers
that they are living in the greatest days of history. The
prophecies of Jesus and of salvation have been fulfilled in
their generation. Think of it. The basic essence of the
message of the Old Testament prophets was now an
open book in front of them. It was the fullness of time!
No more mystery. No more delays. The Messiah had
come according to the Scriptures.

Peter encouraged these folks not to give up because of
persecution and trials, for the “fun” was just beginning.
They were the privileged ones of God, having seen the
things that the prophets could only search for, but this
privilege was going to cost them something. This new life
in Christ had to be defined; it had to be lived. First, Peter
wanted them to exult in the fact that they were seeing,
before their eyes, things that even the angels had longed
to see. In other words, whatever else is going to happen,
it will be worth it all!

I. Sanctified Curiosity Is Important
Curiosity always seems to bring two or three thoughts

along with it. Old adages pick it up well: “Curiosity killed
the cat,” “Few people suffer as do people in a small town
when a stranger drops in and won’t tell his business,” and
“Bright eyes indicate curiosity, and black eyes indicate
too much curiosity.”

We think we have a good handle on curiosity until we
stop to think that too much curiosity became a factor in
Eve’s temptation. Whatever the angle, I like Samuel John­
son’s observation: “Curiosity is one of the permanent
characteristics of a vigorous intellect.” Sanctified curiosity
might well fit into that description w ith the added
thought that curiosity lures us toward the things of God.
Let’s look at some folks in our Scripture today who had a
sanctified curiosity.

What was happening before their eyes, God had been
planning since the beginning. The Old Testament proph­
ets had written amazing things under the inspiration of
the Spirit of Christ about this salvation. They spent their
energies trying to understand what God was saying to
them. They wanted to believe that the Messiah would
come, bringing salvation with Him in a blaze of glory and
political might. They could understand concepts like
that, but they found themselves writing about both suf­
ferings and glory. It didn’t make sense. Isa. 53:3 gives a
clue of how hard it must have been to write one thing
but believe another: “He was despised and rejected by
men, a man of sorrows, and familiar with suffering. Like
one from whom men hide their faces he was despised,
and we esteemed him not.”

What catches my eye in all of this is the phrase that the

prophets “searched intently and with the greatest care,
trying to find out the time and circumstances” (1 Pet.
1:10-11). On that side of Calvary there was an intense,
searching curiosity about Christ and His mission. On this
side of Calvary I am wondering what would happen to­
day if the Church had this same intense, searching curios­
ity and expectation about the mission and person of
Christ. We get lulled to sleep, feeling we know about all
there is to know. Maybe we even get a little bit bored by
what we have heard so often before. Once in a while a
light comes on when we read that even His mercies are
“past finding out” (Rom. 11:32-33, KJV)- We are stirred a
little about the prospects of finding out, but we don’t fol­
low through. What do you suppose a good dose of sancti­
fied curiosity would do for God’s people today?

II. Unselfish Service Is Important
Peter tells us that God revealed to the prophets that

they were actually serving, by their writing, generations
not yet born. It would be an odd thought to understand
that my reason for existence is not right now—but some
time long after my death.
ILLUS. I have no idea where I picked up this letter, but it
reinforces the fact that we live and work as much for oth­
ers in the church as we do for ourselves:

Friend, you enter this church, not as a stranger but
as the guest of God. He is your Heavenly Father. Come
then, with joy in your heart and thanks on your lips in­
to His presence, offering to Him your love and service.
Be grateful to the strong and loyal men and women
who, in the name of Jesus Christ, builded this place of
worship and to all who love this home of faith as the
inspiration of their labor, rejoicing in the power of the
Holy Spirit—and may that blessing rest on you, both on
your going out and your coming in.
What a wonderful thought—to thank those who un­

selfishly built this building that we are now worshiping in!
We, in our generation, are so tuned in to the present pur­
pose of our lives that I’m not sure we can fully understand
this business of serving and living for the next generation.
This might be one of the great downsides of our society
and even of the Church. Our indebtedness, our morals,
our social institutions all seem to focus on what we deem
to be present need, when everyone would be better off if
we were looking out more for the next generation than
our own. It has been well said: “A politician looks to the
next election; a statesman looks to the next generation.”

A fine-tuned concept of not serving ourselves but oth­
ers would change most decisions for the better. I have of­
ten thought that the people who built the church build­
ing in which we worship were serving us more than
themselves. I ask myself, how much of what I do is for
me and how much is for the generation that won’t even
know my name? Unselfish service in the Kingdom. Novel
thought, isn’t it?

JUNE/JULY/AUGUST 6 1

III. Even Angels Understand the Importance
of Our Message

Peter caps everything off with this great phrase: “Even
angels long to look into these things” (v. 12). The infer­
ence is that if salvation is so intriguing to angels, how
much more should it be to us! We might assume that an­
gels would know all of these things. Apparently this is
not so. Paul gives this insight: that his mission was “to
make plain to everyone the administration of this mystery
[the unsearchable riches of Christ], which for ages past
was kept hidden in God, who created all things. His in­
tent was that now, through the church, the manifold wis­
dom of God should be made known to the rulers and au­
th o ritie s in the heavenly rea lm s” (Eph. 3 :9 -1 0).
Angels—learning from us in the Church? Special? Yes.
First Pet. 1:13 states, “Therefore, prepare your minds for
action.” This is to say, “Hang on, folks; nobody can top
this! The angels will be learning from us what it means to
live out the holy life!”

CONCLUSION:
These first 12 verses of 1 Pet. 1 have been laying the

groundwork and justification for everything that is to fol­
low. If God has provided all of this from the beginning,
just for us, then the deepest cry of our spirits must parrot
a phrase from Francis Schaeffer, “How shall I then live?”
The rest of 1 Peter describes the life. But wait! You can’t
live the life if you don’t have the life! What a shame to
miss out on so much simply because you don’t want to
let go of sin in your life. Let’s illustrate it in this way:
ILLUS. There is a gourd that grows long like a string bean
and, upon reaching its full length, begins to swell. When
the gourd is in the string bean state, a boy ties a cord
around half of it so that half stops growing; the other half
continues to swell, and thus a narrow-necked bottle is
formed. Then the boy cuts the gourd off the vine, hol­
lows it out, drops in a handful of rice, and ties the gourd
to a tree. A monkey smells the rice and thrusts in his paw
to grab it, but he cannot pull his paw back out. If he

would drop the rice, he could get away; but as long as he
holds on to the food, his paw acts like a cork in reverse;
he is a prisoner of his own greed. Although the monkey
chatters, pulls, and tugs, he still holds on to the rice, and
the boy slips a bamboo cage around him and then breaks
the gourd. The monkey eats the rice and is sold down the
river.

That is the picture of many people who have their
hands full of sin, full of themselves. God says, “I will give
you salvation, fill your life with My righteousness, and
take you to heaven; but you need to open your hand and
drop what you’re clutching.”

What a trade! A handful of death for an eternity of life!
If you are a person who has not been born again, I want
to offer you the opportunity to accept Jesus Christ. He is
the One who paid the penalty for your sins. I ask you to
become a follower of Him. Then, get ready to watch the
transformation of your life on this amazing trip through
life and eternity!

SUGGESTED WORSHIP ORDER
Prelude Organ
Hymns “It Is Well with My Soul”

“Blessed Assurance”
Scripture Ps. 85:8-13
Choruses “I’m Loving You More Every Day”

“Make Me a Servant”
“I Give All My Life to You”

“I Surrender All”
Pastoral Prayer
Chorus “I Will Serve Thee”
Offertory
Ministry in Music “Bring Back the Glory”
Message from God’s Word “SANCTIFIED CURIOSITY”
Hymn of Response “Just as I Am”
Benediction
Postlude Organ

62 THE PREACHER’S MAGAZINE

DISCIPLINED HOLINESS
by Paul Barber

1 Pet. 1:13
July 2, 1995

INTRO:
In high school, I thought it would be fun to run in the

cross-country races as part of the track team. Being young,
strong, and fond of running, I thought to myself, This is
going to be a snap! I disdained training and amused myself
by jogging around the two-mile course as though I was
out for a morning run. I was trying to give the impression
to the coach that I was out to get in shape.

What a surprise when we ran our first race! I couldn’t
believe how fast everyone took off; but I kept up—for a
while, that is. I wasn’t even halfway through the course
when I knew I was going to die of a heart attack. I had no
choice but to stop and drop out.

What was the problem? Simple—I was out of shape. I
wanted to join the team and be a star, but I didn’t want
the discipline of training. A lot of Christians are like that.
We want to be Christians and to be part of God’s family,
but we don’t want the discipline of training. A person
might slop through like that for a while, but somewhere
in the Christian race you’ll pull up like I did and drop
out, exhausted.

Peter calls to us like a coach: “You have the toughest
race of your life ahead of you, so you’d best get yourself
in shape! Let’s start with the basics.”

I. “Prepare Your Minds for Action”
There is a school of thought in church circles that the

only two criteria for truth are faith and emotion. These
folks judge the validity of an act by the degree of emotion
involved and then place their faith in the emotional expe­
rience. The nature of emotions, like that of drugs, is that
there is always the need for a bigger experience to prove
your close walk with the Lord or to prove the validity of a
new action. Paul would tell us that we are not trans­
formed by emotional heights. Rather, we are to be “trans­
formed by the renewing o f [our] mind” (Rom. 12:2).
What a novel thought this is for Christians who have to
“feel” it.

Perhaps one of the greatest needs of the Church today
is for Christians to prepare their minds. We need to start
thinking again about God, grace, faith, salvation, holiness,
heaven, hell, and endurance. Our minds need to be filled
with the thoughts of God. We need to become lifelong
students of the Word. We need to read good books. We
need to think again! “As he thinketh in his heart, so is
he” (Prov. 23:7, KJV). It’s not as a man feels in his heart;
it’s as a man thinks in his heart. Peter tells us to start
thinking about action! Until we do that, there is no real
hope for our churches to be brought to life. Peter refers
to action brought about by obedience, not simply the ac­
tion of busyness, which we are so good at. More specifi­
cally, Peter asks us to prepare our minds for action be­
cause he knows that the holy life will be the most
strenuous activity in which we will ever be involved.
We’ve got to think it through!

II. “Be Self-controlled”
Lack of thought always leads to lack of self-control.

When our mental patterns get sloppy, our lives get slop­
py. In essence, the Christian is like an athlete in attitude.
The athlete wants to win, or he wouldn’t even be partici­
pating. Because he wants to win, he regulates everything
in his life according to the training rules established by
the coach. Sometimes his feeling will be to do what he
wants to do, but his brain will bring him back to the
rules. Sloppiness at this point will either get him kicked
off the team or consign him to failure as an athlete.

Someone has defined self-control as the capacity to
break a chocolate bar into four pieces with your bare
hands—and then eat only one of the pieces. Now we may
chuckle, but inwardly we know that life is like this when it
comes to options that are presented to us. A holy person
knows that for victory to be attained, there will be a num­
ber of strategic times in his life when he needs to make a
particular response, and the response is a singular no.

Self-control is a vital part of Christian living. Paul would
tell us to play to win. Our whole lives will change as we
bring our bodies, minds, and emotions under the training
rules of the Heavenly Coach. Like the athlete, nobody
can do this for you. Self-control is always personal. Self-
control is also an integral part of disciplined holy living.
Paul kept his body under control because he knew it
would want to do just about anything but be holy. It al­
ways wanted to do things to excess. Hence, his body
needed to be reigned in like you would reign in an out-of-
control horse. There is beauty in self-control.

III. Hope Is the Motive
Martin Luther said, “All worthwhile things materialize

through hope.” No farmer would ever plant a grain of
seed if he did not hope that it would spring up and pro­
duce seed again. No pastor would ever plant a church if
he had no hope for its success. No couple would ever get
married if there was no hope for happiness in the rela­
tionship. We are driven by hope. Hope and faith are first
cousins, inextricably bound up together in our spiritual
life. Hope always reaches out in the same direction as
faith, knowing what’s out there but not being able to see
it. As Christians, we have planted within us the hope of
eternal life, which we can’t see, but which we know ex­
ists. We base our existence on this hope. Hope becomes
the driving motive for all our actions.

For Peter, to “set your hope fully” (1 Pet. 1:13) was like
giving the runner instructions to keep his eye on the fin­
ish line. Perhaps one of the downsides of contemporary
living is that we tend to be motivated more by the pre­
sent circumstance than by future reward. How we care
for our money indicates how strong an impulse this is.
Easy to spend—hard to save. As we Christians concen­
trate on where Christ is taking us, then the present cir­
cumstances will affect us less and less.

JUNE/JULY/AUGUST 63

Temptation? Succumbing doesn’t lead to the goal. Suf­
fering? It’s all right—Jesus suffered too. Plus, suffering
teaches endurance that will help me get to the goal. Peo­
ple? They’re interesting, but I get my directions from the
Coach!

Problems in the Church? They’ll be there till Jesus
comes; but the Church is eternal, while the problems
aren’t.

We could go on and on.

CONCLUSION:
As Christians, the toughest, most demanding race of

our lives is the holy life. That is why so few people even
try it. It is a great contest with wonderful rewards!
ILLUS. Every four years great competitions called the
Olympic Games are held in the world of athletics. It is
considered a great honor to be on the team that repre­
sents our country at these events. There are elimination
contests, and finally the team is chosen with a great deal
of anticipation. All of the team members are known as
winners. As team members board the planes, there are
many celebrations of anticipated victories. Our athletes
compete against men and women from other countries.
Some of them will be fortunate enough to be winners.

After the countries’ teams have been chosen, the status
of the athletes is fixed; they are on the team. Even
though a team member doesn’t do as well as expected,
he is still a team member, even though he might not win
a prize. Sometimes a person who thought he might only
be a pacesetter may turn out to be a world champion.

It’s fascinating, isn’t it? Anyone can enroll in the com­
petition; but few are willing to pay the price to make the

team; and fewer yet go on to be world-class Christians.
Being called to live a holy life is being called to be a
world-class Christian. Nothing less than the best for the
divine Coach who chose us to be on His team!

Are you going to make it? Perhaps that depends on
whether you are mentally prepared for action, whether
you are prepared to discipline and train the parts of your
life that don’t want to be disciplined and trained. The key
to the motivation is in Peter’s words: “Set your hope fully
on the grace to be given you when Jesus Christ is re­
vealed ”(1 Pet. 1:13).

SUGGESTED WORSHIP ORDER
Prelude Organ
Hymn “Rejoice, the Lord Is King”
Scripture Ps. 34:1 -4
Choir “Bless God”
Choruses “Praise the Name of Jesus”

“Great Is the Lord”
“He Is Exalted”

“I Exalt Thee”
“I Will Praise Him”

Pastoral Prayer
Chorus “I Love You, Lord”
Offertory
Ministry in Music “With All My Heart” (Manson)
Message from God’s Word “DISCIPLINED HOLINESS”
Hymn of Response “The Solid Rock”
Benediction
Postlude Organ

HOLINESS? ARE YOU KIDDING?
by Paul Barber

1 Pet. 1:14-16
July 9, 1995

INTRO:
Peter has established the “whys” and the “whos” and

has promptly announced to us that we are not playing
children’s games. He doesn’t call us to a life of holiness
and then lay a trip on us about what this entails. He is up­
front and direct. It’s going to cost you everything.

First, it is going to cost you your own assessment of
yourself. It is the clear look, the honest view from God’s
point of view; i.e., we have to stop kidding about our
own goodness.
ILLUS. A lady discovered that her bathroom scale regis­
tered five pounds lighter if she stood on her left foot in­
stead of her right. It made no difference to her that other
scales confirmed the right-foot weight. She wanted to be
lighter than she was, so she took comfort in standing on
her left foot on her own scale.

Now, our old nature wants desperately to believe the
best of itself. Its pride is that of Satan. It takes comfort in
anything and everything that speaks well of it. Only in
the Word of God do we get the true picture of what we
are. Here the scales have no false springs and no posi­
tions that are off-balance. Here we find the slaying of
pride and the exaltation of the Lord Jesus Christ. Any oth­
er balance is false and, therefore, an abomination to the
Lord. Peter calls us to get rid of the evil desires we had
when we lived in ignorance, and to live the God-called
life of holiness. It will require the highest and best that
we have in diligent living.

The old adage from the Scriptures, that if you are going
to build, you had better “count the cost” (Luke 14:28,
NKJV), applies here. You might say to yourself, If it’s that
tough, you’d better count me out; I’ll never make it! Pe­
ter would answer that if you will follow his instructions,
He’ll walk you through it step by step. Each step will lead
you to increased life. “Life by the yard is hard, but life by
the inch is a cinch.” Preparing your minds, self-control,
and setting your hope (that is, keeping everything in per­
spective) are the first three steps that will help you to un­
derstand the issues.

Peter was talking to Christians, and so are we. Don’t
confuse these instructions with sloppy humanistic think­
ing that says, “I can do all that in my own power.” We are
talking to born-again, living hope, inheritance believers
that need to jump into the deep waters. Some of what
the world does is like what Christians do, but most of it
isn’t. We are citizens of another country; therefore—

I. “Do Not Conform”
The picture Peter paints with these words, “As obedi­

ent children, do not conform to the evil desires you had
when you lived in ignorance” (v. 14), is of the school
grounds where a teacher, who has watched the children
be wild and out of control, has instructed them and then
watched them do it all over again. Now she says to them,
“I have told you all the reasons for not acting that way. If

you are going to pass in my class, you must n o t . . . ”
Peter could have laid out a whole list of desires that

had become unholy: e.g., the desire for position, the de­
sire for sex, the desire for money, the desire for populari­
ty, the desire for power, the desire for things, the desire
for clothes, etc., etc. He was saying that, up until now,
we did some or all of these things out of ignorance or
simply floating through life. Now we had to stop that
nonsense. He knew that the process of conforming to
these things would make it impossible for us to conform
to Christ.

You can’t have it both ways; so if you are going to be a
holy person, you are going to get there only by purpose­
ful living.

Are some of these aforementioned things legitimate?
Are they all right? Yes, but they must be under the Lord’s
control. The Christian who wants to live a holy life is
more interested in what the Lord says about these things
than what his emotions are wanting to dictate about
them. That is controlled living. It is knowledgeable living.
To have sufficient time for the things that count, we must
eliminate the things that do not count.

II. Holy Living Is What Counts
It’s easy to get bummed out thinking about what it’s

going to take to live the holy life. The attitude in which
we approach this life is extremely important.

To use a football analogy, are you pinned down on your
1-yard line or do you have a great opportunity to go 99
yards for a touchdown? It’s an attitude issue, isn’t it? Pe­
ter calls for the touchdown and asks us to join him. The
march downfield will be coming out of a whole different
playbook, which he will open up to us. When Peter says,
“Be holy in all you do” (v. 15), he is saying that your life
will never be the same again. What counts is being holy
in our marriages, being holy at work, being holy in our
public relations, being holy in our thought life, being
holy when we are suffering, being holy when everything
is easy, being holy in our recreation. This kind of holy liv­
ing is possible because it is an inside-out issue. The out­
side conforms because the inside is changed. Inner beau­
ty is a marvelous thing and is not deceptive.
ILLUS. A young officer who was blinded during the war
met, and later married, one of the nurses who took care
of him in an army hospital. One day he overheard some­
one speaking about himself and his wife. They said, “It
was lucky for her that he was blind, since he never would
have married such a homely woman if he had had eyes.”

He rose to his feet and walked toward the voices, say­
ing: “I overheard what you said, and I thank God from
the depths of my heart for blindness of eyes, without
which I might have been kept from seeing the marvelous
worth of the soul of this woman who is my wife. She is
the most noble character I have ever known. If the con­
form ation of her features is such that it might have

[UNE/IULY/AUGIIST 65

masked her inward beauty to my soul, then I am the great
gainer by having lost my sight.”

It is inner beauty; it is inside-out living that God desires
of us at every level of our lives. Why? Because our Heav­
enly Father is holy, and we are His children. Children
need to bear the characteristics of their family; differing
characteristics make us wonder what family they came
from. The world’s families have their characteristics;
God’s family has His (Gal. 5).

How do we get there anyway? Is it a matter of acting
right in all that I do? No. It’s a matter of being right, then
our actions will follow. Is it all right to act right without
being right? Sure, but you won’t last. Peter knows that if
we try to not conform to the world’s ways before we are
right on the inside, we will fail; he wants us to try so that
we’ll know we can’t make it without starting from the in­
side out!

Practical holiness is all bound up in this issue—Jesus is
Lord. If He is Lord of my life, then I have quit my old
ways of life. If He is Lord of my life, then I relinquish con­
trol of my life to Him. If He is Lord of my life, then the on­
ly right I have is the right to be holy. If He is Lord of my
life, then living like Him is the only thing that counts—
nothing else matters! I ’ve been born into His family, and
now my greatest desire is to be like my Father.

CONCLUSION:
Holiness is an interesting topic. Roy Hession gives to us

a wonderful illustration of the simplicity of receiving this
life.
ILLUS.

To be filled with the Holy Spirit is to be filled with
One who is already there, in our hearts. Take up a
sponge and while it is in your hand squeeze it. In that
condition, plunge it into water and submerge it, keep­
ing it tightly clasped in your hand. It is now in the wa­
ter and the water is in it but just around its edges. As
you hold it in the water, open your hand; as you do so

the water fills all the pores of the sponge which you re­
lease in this way. It is now filled with water. When we
receive Christ, we are born anew and put into that
sphere where the Holy Spirit is operating, but we are
not filled with His Spirit. We are filled with His Holy
Spirit and empowered to live the holy life in direct pro­
portion to the “opening of our fist.”
This is given as an illustration only, but we must realize

that Peter doesn’t give any other instructions about how
to be holy other than “So be holy in all you do” (v. 15). He
implies that there needs to be a stopping point of the old
way of life and a starting point on the way of holiness.
The starting point is the Lordship of Christ; it’s letting the
Coach be the Coach. I ’m now playing on His field! “Holi­
ness? Are you kidding?” No, I’m not kidding. It assures us
of victory by putting us on a winning team, and every
play brings us closer to a win.

SUGGESTED WORSHIP ORDER
Prelude Organ
Hymn “Called unto Holiness”
Scripture Rom. 12:1-2
Choir “Seekers of Your Heart”
Choruses “I Stand in Awe”

“When I Look Into Your Holiness”
“A Perfect Heart”

“Create in Me a Clean Heart”
“To Be like Jesus”

Pastoral Prayer
Chorus “More of You”
Offertory
Ministry in Music “Jesus, Lord to Me”
Message from God’s Word “HOLINESS? ARE

YOU KIDDING?”
Hymn of Response “Is Your All on the Altar?”
Benediction
Postlude Organ

6 6 THE PREACHER'S MAGAZINE

EMPTY WAY/PRECIOUS BLOOD
by Paul Barber

1 Pet. 1:17-22
July 16, 1995

INTRO:
Peter continues to press home the seriousness of his

topic, holiness, by reminding us that God’s standard for
our lives will be the standard by which He will judge us.
Objectively, His standard is love, and He calls it holiness.
If you are one of those who feel that practical holiness is
impossible, remember to sift it down to its most common
element: love. Holiness is measured by love.
ILLUS. In a boiler room, it is impossible to look into the
boiler to see how much water it contains. However, run­
ning up beside the boiler is a tiny glass tube that serves as
a gauge. As the water stands in the little tube, so it stands
in the great boiler. When the tube is half full, the boiler is
half full; if empty, so is the boiler.

How do you know you love God? You believe you love
Him, but you want to know for sure. Look at the gauge.
Your love for people gauges your love for God.

We love to talk about the “theology of holiness.” In re­
ality, it could all be broken down to two words, “Chris­
tian love.” Christian love does not violate holiness, and
holiness does not violate Christian love. Is it impossible
to love as Christ wants us to love? If so, then we are all
lost, and we don’t know this One we call Father! The fact
is that the more we love as Jesus loves, the holier we are.
No other standard is worth talking about. God calls us,
changes us, and empowers us to live this holy life of love.
Since agape love, or Christian love, is a self-giving love,
then in the holy life we talk about getting rid of anything
that smacks of selfishness.
ILLUS. A little boy and his younger sister were riding a
hobbyhorse together. The boy said, “If one of us would
just get off this hobbyhorse, there would be more room
for me.”

This may well be the classic problem in Christian liv­
ing, and it seems to show up most in the two places
where it’s hardest to love: in the church and in our mar­
riages. Jesus is interested in our conduct. That’s what the
rest of this letter, 1 Peter, is about. Peter tells us that we
“call on a Father who judges each man’s work impartial­
ly” (v. 17). In this context, we understand that “work” is
the holy walk or our “labor of love.” Since this is true:

I. We Must “Live . . . as Strangers Here
in Reverent Fear”

Peter pictures a person who is living in a foreign coun­
try, a place that does not belong to him. Life is different
there in so many ways: traffic laws, marriage laws, food,
taxes, stores, language, clothes, social customs, and re­
quirements of every kind. For Christians, life goes on in
this “foreign” country, but we also live under the laws of
the “homeland.” These “homeland” laws identify who we
are.

When we lived in Panama, we lived there in obedience
to their laws, but we belonged to the United States of

-

America. We were strangers who lived under two sets of
laws.

We Christians live under two sets of laws. The higher
law for us in all cases is the law of love. We are to be holy
in an unholy world. Christian love identifies us as
strangers here. The One who sent us is intensely interest­
ed that we live, not like the country we are living in, but
like Jesus. We live in reverent fear, so that we maintain
the identity of where we came from and where we are
going to. The Christian should feel a certain uneasiness
with life here—at peace with God, to be sure, but uneasy
with the ways of the world, which are contrary to God’s
ways.
ILLUS. Ornithologists now know that the great albatross
flies around the world several times in the course of its
life. A single trip may take him all the way across the Pa­
cific Ocean. These great birds can stand buffeting by
ocean winds for days at a time, but they become seasick
if they stand on the deck of a moving ship. God created
that bird for the winds, not the rolling deck of a ship.

When a true Christian gets out of his element and be­
comes a part of the vacillating “deck movement” of this
world, he gets “sin-sick” because he is out of the element
for which God created him. He is a stranger to that way
of life. As a “Christian foreigner,” if I settle into that coun­
try’s ways of doing things, I must realize that I am settling
into an empty way of life.

II. The World Settles for an “Empty Way of Life”
The world doesn’t consider its ways empty, but God

does! Peter refers to the “empty way of life handed down
to you from your forefathers” (v. 18), in distinction from
the fu ll way offered in the life of holiness. Obviously,
however, this empty life is taught as the “full” life in our
society, the thing to be sought after at all costs.

You will recognize what fathers teach their children
from this simple list: popularity, jobs, professions, invest­
ments, retirement, comfort, position, enjoyment, houses,
pleasure, recognition, etc., etc. The problem with all this
stuff is that it is empty of value. It tickles the emotions
but does nothing for the spirit. The high use of drugs in
our society indicates that our fathers were wrong in what
they taught us. The most telling question you can ask the
man on the street is this: “Do you feel fulfilled in your
life?” Ask that of those who have had the most of this
empty stuff, like the O. J. Simpsons and the Elvis Presleys
and the Michael Jacksons of the world. We were not re­
deemed, Peter tells us, by the use of perishable things
like silver or gold.

III. “Redeemed . . . with the Precious Blood of
Christ”

We have been rescued from the empty way of life by
that Blood! In verses 19-21, Peter lays out the essence of
the gospel.

JUNE/JULY/AUGUST 67

Jesus Christ was the unblemished or perfect Sacrifice
for our sins. He is the eternal Son of God, “chosen before
the creation of the world.” He came in these last days for
you, providing salvation, redemption from sins. Through
Jesus you believe in and can approach God the Father, for
the Father raised Jesus from the dead and set Him at His
right hand. Through Jesus Christ, “your faith and hope”
rest “in God.”

It was important for those folks with Jew ish back­
grounds to be reminded that their belief was correct. It is
important for us to know well in whom our confidence
stands. Our faith is not in that which doesn’t last; it trusts
in the blood of Jesus. His blood redeems us, sanctifies us,
and plants our feet on the highway called “holiness.”
ILLUS. The great missionary David Brainerd spent his
brief life ministering to American Indians. Before he died,
prior to reaching the age of 30, he wrote in his journal: “I
never got away from Jesus and Him crucified. When my
people were gripped by this great evangelical doctrine of
Christ and Him crucified, I had no need to give them in­
structions about morality. I found that one followed as
the sure and inevitable fruit of the other.”

He also said this in another place: “I find my Indians
begin to put on the garments of holiness and their com­
mon life begins to be sanctified even in small matters
when they are possessed by the doctrine of Christ and
Him crucified.”

Brainerd was saying: When a Christian realizes who Je­
sus is and what He has done for him so graciously, it has a
dramatic effect on this life, not only in salvation but also
in holiness.

CONCLUSION:
Peter helps us understand our accountability to God. If

you reversed the order of these verses, you would see
that we are redeemed by “the precious blood of Christ”
from an “empty way of life.” Hence, we should “live our
lives . . . here in reverent fear,” knowing that God will
judge us all by His standard of love. We want to pray,
“Dear Lord, how I long to be like You. Help me be the
holy person You want me to be as I live in this unholy
foreign country.”

SUGGESTED WORSHIP ORDER
Prelude Organ
Hymn “My Savior’s Love”
Chorus “Oh, How He Loves You and Me”
Scripture Rom. 3:21 -26
Ensemble “Communion Medley” (Cymbala)
Choruses “Give Thanks”

“Thank You, Lord, for Saving My Soul”
“I Love You, Lord”

“Father, I Adore You”
Pastoral Prayer
Offertory
Ministry in Music
Message from God’s Word

Hymn of Response
Benediction
Postlude

“Broken and Spilled Out”
“EMPTY WAY/PRECIOUS

BLOOD”
“Redeemed”

Organ

‘Our fund-raising slogan will be ‘The family that prays together pays together.”

6 8 THE PREACHER S MAGAZINE

PURIFIED BY OBEDIENCE
by Paul Barber

1 Pet. 1:22-25
July 23, 1995

INTRO:
Peter brings us to a point of transition that is critical to

our understanding. He has told us who we are in Christ
and why, i.e., the new birth. He has brought us to the
point of hope, no matter what life does to us. He has
asked us to bear all our energies toward one goal; that of
being a holy person! Peter has asked us to focus our lives
on Jesus to the degree that we dump our previous priori­
ties rather than conform to the world’s ways. We con­
form to the ways of Christ at all levels of our lives. God
provided a way for us to accomplish this through the pre­
cious blood of Christ.

I. You Must Have a Heart for Obedience
One thing we will learn is that, while forgiveness and

acceptance by Christ bring us into the family of God,
obedience purifies our spirits. Peter tells us, “Now that
you have purified yourselves by obeying the truth” (v.
22). Some will want to argue with him about this state­
ment, but he would be the first to tell you that we are
cleansed by the blood of Christ. This cleansing gives you
a heart for obedience. If you don’t have a heart for obedi­
ence, you probably don’t belong to the family of God. It
is easy to talk obedience.
ILLUS. A husband and wife were discussing the possibili­
ty of taking a trip to the Holy Land. The husband said,
“Wouldn’t it be fantastic to go to the Holy Land and stand
and shout the Ten Commandments from Mount Sinai?”

His wife replied, “It would be better if we stayed home
and kept them!”

The wife made an important point. It is important to
know that the best obedience is the kind that is not done
out of duty. Rather, it is done because the heart is in the
obedient act, i.e., I do it because I really want to do so. If
you obey because your heart is there, each act of obedi­
ence confirms your decision to be a follower of Jesus
Christ, and that in turn maintains purity. “How can a
young man keep his way pure? By living according to your
word” (Ps. 119:9). “Sanctify them by the truth; your word
is truth” (John 17:17). God’s Word doesn’t sanctify us be­
cause it’s there; it sanctifies us when we relate it to our
lives in obedience to it. God’s Word is tough in what it de­
mands because it touches the details of our lives. Over the
years, we realize that God honors an obedient attitude.
ILLUS. A middle-aged man, who was a very young Chris­
tian, found in the Word of God that Christians are com­
manded to obey “every ordinance of man for the Lord’s
sake” (1 Pet. 2:13, KJV). Rushing to a business appoint­
ment that involved catching a ferryboat, he was tempted
to do 70 in a 50-miles-per-hour zone. He prayed as he
slowed down to the legal limit, “Lord, You wrote the
Book, I didn’t. I am going to obey, even if it costs my ap­
pointment.” He thought he would have to wait half an
hour, but to his amazement, the ferry had been delayed
10 minutes; he made it. He had never known it to be late

before. He thanked the Lord who wrote the Book and
learned that God really does honor an obedient heart.

Incidentally, this man’s life was being purified by this
simple obedience, and the testimony of his life was au­
thentic. Too many Christians are experience-oriented and
forget that the real testimony of the experience is the life
lived out. Old, grumpy, bitter, backbiting, “sanctified”
Christians aren’t sanctified. Their lips tell you one thing,
but their lives tell the truth. Oh, my! “Now that you have
purified yourselves by obeying the truth” (v. 22) . . .

II. “You (Must) Have Sincere Love for Your
Brothers”

“Love one another deeply, from the heart” (v. 22). Well,
here it is, the most basic characteristic of the holy per­
son: “Whoever loves his brother lives in the light, and
there is nothing in him to make him stumble” (1 John
2:10). The simple, unstumbling, obedient child of God
brings great delight to the heart of God. An obediently
pure heart cleans the cobwebs out so the Christian is free
to love. Sin is selfish, killing whatever it touches. Love is
pure, bringing life to whatever it touches.
ILLUS. A crippled girl, living in the slums, underwent an
operation that might enable her to walk again. When the
operation was over, she needed a blood transfusion. Her
14-year-old brother, a tough boy of the streets, volun­
teered. He was taken to the hospital to the bedside of his
crippled sister. He stared in tight-lipped silence while the
vein in his arm was opened so that the blood might flow
into the body of his unconscious sister.

When it was over, the doctor put his hand on the boy’s
shoulder and told him that he was very brave. The boy
did not comprehend; he had not understood the nature
of a transfusion. After a moment, he looked up and said,
“Doc, how long will it be before I die?”

As far as the boy was concerned, he had been dying;
slowly and willingly, he had stoically watched the blood
flow, drop by drop, expecting his sister’s life to mean his
own death.

This is the highest picture of human love. This kind of
love always brings life to whatever it touches. Jesus him­
self said, “Greater love has no one than this, that he lay
down his life for his friends. You are my friends if you do
what I command” (John 15:13-14). Since this is true, then
I have a great obligation to remove from my life any hin­
drances to love.

The hindrances to love are the acts of the sinful na­
ture. Look at them from Gal. 5:19-21: “Sexual immorality,
impurity and debauchery; idolatry and witchcraft; hatred,
discord, jealousy, fits of rage, selfish ambition, dissen­
sions, factions and envy; drunkenness, orgies.” All of
these scream out selfishness, selfishness, selfishness,
which is the opposite of love. To clear away any hin­
drances to love, I must purposely get rid of this stuff in
my life. And why wouldn’t I?

JUNE/JULY/AUGUST 6 9

Look at the fruit o f the Spirit in the same chapter:
“Love, joy, peace, patience, kindness, goodness, faithful­
ness, gentleness and self-control.” Simply put, who would
I want as a neighbor, a person who lives out the acts of
the sinful nature or one who lives out the fruit of the
Spirit? One brings death; the other brings life. The deci­
sion is easy!

Peter is saying, now that you’ve entered into the obedi­
ent life, the key characteristic you will have is not only a
sincere love for your brothers but a deep-seated love for
them, which is rooted in the love of Christ himself.

III. You Must Be Born Again
“Through the living and enduring word of God” (v. 23).

Paul said about this new birth, “So from now on we re­
gard no one from a worldly point of view. Though we
once regarded Christ in this way, we do so no longer.
Therefore, if anyone is in Christ, he is a new creation; the
old has gone, the new has come! All this is from God,
who reconciled us to himself through Christ” (2 Cor.
5:16-18). Because I’m born again, I’m a new person. Be­
cause I’m born again, I have a new set of instructions. Be­
cause I ’m born again, I have learned to think God’s
thoughts through His Word. Because I’m born again, I
think differently about people. Because I’m born again, I
can be a holy person. Because I’m born again, my identi­
ty is seen in my love for my brothers. Because I’m born
again, anything that happens in my life is worthwhile.

Am I overplaying the born-again experience? No! Un­
less a person is born again, he cannot be holy. Unless a
person is born again, nothing makes sense in life. We are
born again so that we can be the holy people of God.
This is Peter’s whole point.

CONCLUSION:
Peter closes this great first chapter by exclaiming, “The

word of the Lord stands forever. And this is the word that
was preached to you” (v. 25). How confident Peter has been
to bring us out of the clouds of the theoretical and plant our
feet on the dusty roads where people live. On these roads
our obedience is tried and tested. On these roads our holy
life becomes more Christlike by our obedience. On these
roads it either comes together or it doesn’t. The great issues
of eternity meet on these dusty roads, where either we learn
to love because of Jesus, or we don’t because of self!

SUGGESTED WORSHIP ORDER
Prelude Organ
Choir “Praise You”
Scripture Ps. 107:21-22
Choruses “We Bring the Sacrifice of Praise”

“I Will Enter His Gates”
“Bless His Holy Name”

Hymns “Praise Him, Praise Him”
“0 for a Thousand Tongues”

Choruses “0 for a Thousand Tongues”
“To Thee We Ascribe Glory”

Pastoral Prayer
Chorus “I Worship You, Almighty God”
Offertory
Ministry in Music “Be Holy”
Message from God’s Word “PURIFIED BY

OBEDIENCE”
Hymn of Response “Jesus, I Come”
Benediction
Postlude Organ

70 THE PREACHER’S MAGAZINE

THE BEST TASTE YET
by Paul Barber

1 Pet. 2:1-2
July 30, 1995

INTRO:
They say that folks these days don’t like negative things

to be said in sermons. If that’s true, then Peter blew it!
Suppose 1 Peter 2 is a new sermon. Would you believe
how he started? Check out the words: “Therefore, rid
yourselves of all malice and all deceit, hypocrisy, envy,
and slander of every kind” (v. 1). Some of the folks would
already be upset that the pastor had been following them
around that week. Oh, well.

Peter is being his direct self. Remember that his pur­
pose is to shake us up a little and make us uncomfortable
with anything that is not holy in our lives. The word
“therefore” refers to his discussion of being purified by
obeying the truth and loving our brothers. He doesn’t
want us to miss the point his by being too ambiguous.

I. We Have Some Things to Get Rid Of
Aside from the fact that these things are plain old sin

and need to be gotten rid of anyway, let’s view them from
the perspective that, when we are indulging in these
things, we lose our appetite for righteous things.
ILLUS. When I was a youngster, I used to spend what
money I had on candy bars and chips. In fact, I used to
keep a store of them in my hideout, hidden away from
the view of my mom. After school I would “pork out” on
several candy bars because I was hungry. By the time sup­
per was on the table, I wasn’t hungry anymore. When
Mom would ask why, I just mumbled something about
not feeling good. I think she knew that I wasn’t being
truthful, because she always gave me a little lecture on
eating the right things and then made me sit at the table
until my plate was clean.

Sometimes we Christians aren’t any different from a
child in why and how we deal with our spiritual appetite.
We indulge in the things we shouldn’t because w e’re
“hungry,” and then we lie to ourselves and others about
why we aren’t eating the good stuff, that is, spiritual
food!

So let’s take a quick look at these appetite chasers:
A. “Malice”: Malice really has no appetite for good. It is
basically a disposition or frame of mind that wants to
injure people without cause. We had a bull in the pas­
ture next to ours who had this kind of disposition. You
would be surprised how many people there are who
don’t need a cause for nastiness other than their own
discontent.
B. “All deceit”: Peter put force to this by adding the
word “all.” Deceit, in its simplest form, is catching or
ensnaring something or someone by the use of cheat­
ing, trickery, double-dealing, or deception. When you
trap animals, you use deceit. You trick them into be­
lieving that they are going after legitimate food. A per­
son who uses deceit is a manipulator who tricks you
into a certain kind of action or thinking.

C. “Hypocrisy”: It’s simple; a hypocrite is someone
who pretends to be something he isn’t. It might be a
person who is trying to cover up his malice and deceit,
which really makes him bad. It’s the wolf in sheep’s
clothing syndrome.
D. “Envy”: Envy always starts with being discontented
with who you are or what you have in comparison to
someone else.

ILLUS. There is a story that Satan’s agents were failing in
their various attempts to draw into sin a holy man who
lived as a hermit in the desert of northern Africa. Every
attempt had met with failure. So Satan, angered with the
incompetence of his subordinates, became personally in­
volved in the case. He said, “The reason you have failed is
that your methods are too crude for one such as this.
Watch this.”

He then approached the holy man with great care and
whispered softly in his ear, “Your brother has just been
made bishop of Alexandria.” Instantly the holy man’s face
showed that Satan had been successful. A great scowl
formed over his mouth, and his eyes tightened up. “En­
vy,” said Satan, “is often our best weapon against those
who seek holiness.”

E. “Slander of every kind”: Envy usually brings us to
the point of saying things that are not true, or half true
with a bent, to harm another person; this is slander. It
may be one of the most common sins in the Church.
“He who conceals his hatred has lying lips, and whoev­
er spreads slander is a fool” (Prov. 10:18). Slander may
be more commonly understood as running someone
down in our conversations.

These characteristics mix so well with the sinful na­
ture and have such a way of becoming habits. It is not
hard to see that if we are hungry for this junk food, our
appetite for the “good food” w on’t be there. Peter
doesn’t simply recommend that we stop these things—
he orders us to get rid of them!

II. We Are to Crave the Good Stuff
As a child, I just knew certain foods were poisonous. I

was assured by my patient mother that they were good
for me for various reasons, but none of those reasons
made sense to me. How could an all-American little kid
like parsnips or those old gray canned lima beans that
even the guys in the army wouldn’t eat? I guess I got
started wrong, for when I was born, they quickly discov­
ered that I was allergic to every kind of milk, except
goat’s milk. Milk is something every baby desires and
needs. Above all else, it is nutritious.

Peter equates the Word of God to milk (v. 2, NKJV). In
essence he is telling us to crave God’s Word like a new­
born baby craves milk, or as a young man craves a glass
of cold milk on a hot summer day. Job describes the value
of God’s words in our spiritual lives by sharing his in-

JUNE/JULY/AUGUST 71

tense feelings: “I have treasured the words of his mouth
more than my daily bread” (23:12).

As milk is exactly what a new baby needs, so God’s
Word, the Bible, is exactly what the Christian needs. It is
God’s perfect food for our spirits. In the same way as a
child may not like certain foods that are good for him, so
a Christian may come across some spiritual food that is
not to his liking. Our Heavenly Parent then admonishes
us to eat it anyway, because it is good for us.

It is absolutely necessary for growing Christians that
we not only get rid of the bad stuff but also eagerly desire
all the good spiritual food we can get our hands on. The
reason there are so many weak, surface Christians today
is that we have stopped eating and drinking from the Bi­
ble. The growing Christian is one whose “delight is in the
law of the Lo r d , and on his law he meditates day and
night” (Ps. 1:2).

CONCLUSION:
Peter knew that without life or growth or both, there

would be no chance for maturity in our spiritual lives.
Since he leads us toward the “holy life,” the “deeper
walk,” the “better taste,” he is convinced that, if we will
taste the Word, we will love the life. It is important to Pe­
ter that we be fully alive, for in a coming verse he wants
to describe us as “living stones . . . being built into a spiri­
tual house” (v. 5).

Before we go today, I ask you two questions:
1. If you are doing anything that lessens your ap­
petite for God’s Word, are you willing to deal with
that and get rid of it?
2. How is your appetite for spiritual food? Do you
eat once a week, once a day, or three times a day?

SUGGESTED WORSHIP ORDER
Prelude Organ
Choir “Only to Him Medley” (Cymbala)
Choruses “God Is the Strength of My Heart”

“His Strength Is Perfect”
Scripture Isa. 44:1-6
Choruses “There Is a River”

“Cause Me to Come”
“As the Deer”

Hymn “Fill Me Now”
Pastoral Prayer
Chorus “Holy Ground”
Offertory
Ministry in Music “I Want to Know Christ”
Message from God’s Word “THE BEST TASTE YET”
Hymn of Response “Fill My Cup, Lord”
Benediction
Postlude

QK. PASTOR /... fND Mlovjen
nteWflftr muu-fofc,f

72 THE PREACHER’S MAGAZINE

LIVING STONES
by Paul Barber

1 Pet. 2:4-10
August 6, 1995

INTRO:
Peter is giving his final justification for all the varied

ways in which we are to live out this life of holiness. Pe­
ter paints a picture of the invisible Church, this spiritual
house, which has a foundation, a cornerstone, and is
made up of eternally live building blocks—all of which
cannot be seen!

Peter is telling these persecuted, suffering, scattered
Christians that they are eternally significant and valuable
to the purposes of God. He knew that they might get so
caught up with the negative aspects of their circum ­
stances that they might want to give up, not seeing any
purpose in their lives.

Many people today need the same encouragement. Life
seems so real, so present. We can touch it, see it, and
move around in it. The senses react to it in suffering or
pleasure. The non-Christian senses that this is everything;
it is reality. The Christian, on the other hand, acknowl­
edges its existence but admits that reality is in the unseen
world. In fact, the “living Stone” is invisible, the “living
stones” are invisible, the “spiritual house” is invisible, and
the “holy priesthood, offering spiritual sacrifices” is invisi­
ble. We belong to another world! Reality? I’ve chosen to
go with the things I cannot see, which are eternal, as op­
posed to the physical, which will soon be gone. It’s the
long-term view! Getting back to this building, this spiritu­
al house, let’s gain an appreciation for what makes it up
and what its function is. We’ll keep our feet planted both
in the visible and the invisible, for we serve in both in
our travels.

I. We Have the “Living Stone”
This dramatic description of Jesus refers directly to His

resurrection. He was raised from the dead in absolute vic­
tory over sin, Satan, and death. This became the rallying
point of the Christians. It continues to be the frustration
point for nonbelievers. They have to deal with the One
they thought was out of the way.

When Peter preached to the crowd at Pentecost, he
pressed the point home with vigor: “This man was hand­
ed over to you by God’s set purpose and foreknowledge;
and you, with the help of wicked men, put him to death
by nailing him to the cross. But God raised him from the
dead, freeing him from the agony of death, because it was
impossible for death to keep its hold on him” (Acts 2:23-
24). In verse 32, Peter pushed harder: “God has raised this
Jesus to life, and we are all witnesses of the fact.”

Peter calls Jesus the “living Stone” (v. 4). Elsewhere He
is called the “cornerstone” (v. 6), the “capstone” (v. 7),
and the “rock of offence” (v. 8, KJV). Christ, as the Living
Stone, or as any of these descriptive words, is the mortar
that holds everything together in this great spiritual
house. In fact, there is no spiritual house without Jesus.

When considering what to think about Jesus, or what
to do about Him, consider that God the Father chose Him

from the beginning, that Jesus is precious to the Father,
and that He is alive. Peter wanted these scattered, perse­
cuted Christians to be reminded of the preeminence of
this One to whom they had given their lives and for
whom they were suffering. Who their Leader was gave
them confidence in their following!

Peter knew that the One whom they had accepted had
been, and is, rejected by the majority. Jesus never did
make sense to most of the Jews because He didn’t fit into
their concept of the glorious, conquering, reigning Messi­
ah. Death on the Cross didn’t fit into their plans for the
Kingdom. The majority isn’t always right, is it?

II. We Are the “Living Stones”
Peter now likens all believers to “living stones.” This is

not a comment on us in the flesh. It is a comment on the
fact that when we become Christians, our spirit becomes
a living stone, eternal in its existence. Our flesh may die,
but our eternal spirit in Christ never dies. Hence, when
we becom e Christians, we are automatically linked to
every saint who has gone on before us. This is the cause
of both our hope and joy as we contemplate our eternal
life in Christ. What a significant thought: that without
you this great building of God would not be complete.
Who needs self-esteem when you have purpose like that!
Our psychologies don’t hold a candle to what Jesus
Christ brings to our spirit.

It is comforting to know that Satan can persecute our
flesh, but he can’t touch our spirit. Early martyrs knew
that and willingly gave up their lives. Peter wants us to
know that, so as we pursue and live out the holy life, we
are not bothered by what we “give up” in the flesh. Be­
cause we are “living stones,” spiritual in essence, the
flesh is nothing, but Christ is everything!

III. We Are Becoming a “Spiritual House”
Who could possibly imagine what kind of building this

is? You can’t see it, but it’s under construction. Our frame
of reference begins with what we know about buildings,
but the most magnificent building built by man can’t
even come close. You can let your imagination roll. It will
be made up of multimillions of “living stones,” of which I
am one. How big are these living stones? Where is the
building? Can you imagine its shape? Maybe our body,
made up of billions of tiny cells, gives us a clue. Paul tells
us we are the Body of Christ. Maybe all of this isn’t im­
portant except to know that we are a functioning part of
a great “spiritual house” that may outdo the universe it­
self! Every person snatched out of Satan’s hands and
brought into the kingdom of God brings this building one
step closer to com pletion. By winning people to the
Lord, we join the construction crew. This brings us to the
point of understanding the purpose of the building.

IV. We Are a “Holy Priesthood”
This is really where we plant our feet in both worlds.

JUNE/JULY/AUGUST 73

Our function as priests o f God is both “now,” in the flesh,
and “then,” forever. These scattered, persecuted believers
understood the priesthood because they had a priest­
hood before Jesus came. New to them is that now they
are a priesthood. We should live as though we were
priests in the temple o f God. What a privilege! What a vo­
cation! What an implication for the holy people o f God!
It’s not the collar o f the priest that distinguishes us. It’s
the life o f holiness that becomes our mark o f distinction.

The spiritual sacrifices we make are varied in nature.
The Bible tells us that we should present our bodies to
Him as living sacrifices (Rom. 12:1-2). Paul tells us that
our substance that we share with others is a spiritual sac­
rifice (Phil. 4:18). The praise o f our lips expresses our
spiritual sacrifice (Heb. 13:15). The good works that we
do also apply as we do them in Jesus’ name. It’s exciting
to believe that we are all priests!

CONCLUSION:
Peter has laid the groundwork for the idea he will talk

about to us next. Perhaps in the background of his mind,
he is saying to himself: “I wonder how I would act in my
marriage if I really knew I was a priest o f God. I wonder
how I would act at work if everyone knew I was a priest
o f God. I wonder how I would relate to my government if
I really knew how temporary it was and how eternal I am

in Christ. I wonder how I would relate to persecution if I
really knew I was a priest o f God.” Peter wants us to un­
derstand who we really are. For then we hear and under­
stand, “Be holy, because I am holy” (1:16). We say, “Yes,
Lord!”

SUGGESTED WORSHIP ORDER
Prelude Organ
Hymns “Spirit of God, Descend”

“Holy Spirit, Be My Guide”
Scripture Ps. 27:1 -4
Choir “Revive Us, 0 Lord”
Choruses “Spirit of the Living God”

“Come, Holy Spirit”
“Holy Spirit, Thou Art Welcome”
“Where the Spirit of the Lord Is”

“Spirit Song”
Pastoral Prayer
Chorus
Offertory
Ministry in Music “Cornerstone”
Message from God’s Word “LIVING STONES”
Hymn of Response “Have Thine Own Way, Lord”
Benediction
Postlude Organ

“Oh, the Glory of Your Presence”

J O H M S O is]

" t h e PASTOR CAMT SEE you N O W. H E ' S 60sy F ilin)<3 HIS SERMONS . 11

74 THE PREACHER’S MAGAZINE

THE HOLY WALK WITH AUTHORITIES
by Paul Barber

1 Pet. 2:13-17
August 13, 1995

INTRO:
Peter brings us down to where we live. Holiness is not

a theory, it is a life. Holiness is the subject o f theology,
and rightfully so, but holiness in the books is not where
we must stay. Holiness works in the streets, in the homes,
in the workplaces, and in the board meetings o f our
churches. When Peter said, “Be holy in all you do” (l Pet.
1:15), he made a practical statement as much as a theo­
logical one.

In these next verses, submission to proper authority
shapes the key thought. Submission is not considered a
politically correct word these days. Society at large teach­
es that the ideal, in terms o f personhood, is autonomy.
Freedom serves as the password for all kinds o f conduct.
“I want to have freedom o f choice in all areas o f my life” :
abortion, obedience to government, obedience to par­
ents and teachers, etc. This concept is so prevalent that
when you talk about submission, even in the church,
many people laugh about it as an outmoded idea whose
time has passed. After all, they say, the highest possible
good in life is to be free from all restraints. “Nobody, in­
cluding God, has the right to tell me what to do or how
to live my life.” Many people think freedom gives the li­
cense to do whatever a person wants. In fact, true free­
dom is the ability to do what is right. That always in­
volves submission to someone.
ILLUS. I can sit at a piano and be at liberty to play any
keys that I want. However, I don’t have freedom because
I can’t play anything but noise. I have no freedom to play
Bach or even chopsticks. Why? Because it takes years of
practice and submission to lesson plans to become really
free at the piano.

The more we submit to God’s divine lesson plans
found in the Word, the more free we become. The prodi­
gal son found his freedom only when he submitted to his
father’s will. Peter starts the whole session with this fa­
vorite word o f the saint, “submit yourselves . . . to every
authority.”

I. “Submit Yourselves for the Lord’s Sake”
Peter wrote these words during a horrendous time of

history: corrupt government leaders, persecution, abol­
ishment o f property rights, exile. These folks experi­
enced it! Peter could not have written more inflammato­
ry words than these to such folks, as well as to us. Surely
someone should have started an organization from the
Christian community to combat this evil! But Peter kept
them focused in the right direction. God takes care o f the
big picture; all we have to do is live a holy life in the
midst o f impurity.

ILLUS. I was stunned several weeks ago by a television
interview. A network special reporter was interviewing a
black Rwandan lady who was walking back to her coun­
try from Zaire, where she had fled. He asked her why she

had fled in the first place and why she was going back.
She gave a simple answer, “I am going back because it is
my country, and it is where the rest o f my family is. I fled
because the government soldiers came to our house and
hacked to death my six children and then my husband. I
had no choice.”

The reporter, in amazement, asked her if she wanted to
get revenge on the government, and she gave a classic re­
ply: “No,” she said. “I am a Christian, so I don’t need re­
venge. God does that!”

Peter couldn’t have said it any better. He is saying,
“Whatever your circumstances, submit yourselves to
every authority instituted among men.” Why? “For the
Lord’s sake.” Radical? Yes! For our day too? Yes!

“For the Lord’s sake” is the qualifying phrase. The mes­
sage remains simple: God has instituted every authority,
and He is responsible for them. He raises up rulers and
puts them down (Ps. 75:7; Dan. 2:21). He has ultimate
control in history. The Christian doesn’t have to get
stressed out over what the government is doing. He only
has to watch himself, peaceful in the knowledge that
“God does that,” to echo the Rwandan lady.

“For the Lord’s sake” would suggest that God’s reputa­
tion is at stake based on the conduct o f His people, not
on the status o f the government. Proud people rebel;
holy people submit.

II. “For It Is God’s Will”
Not too many times in Scripture is this phrase used.

When people ask me what God’s will is for them, I sim­
ply quote 1 Thess. 4:3— “It is God’s will that you should
be sanctified.” In other words, God’s only real will for you
is to be a holy person, whatever else you are doing. We
tend to concentrate on vocation, but God concentrates
on living. Once again, in our present text, “For it is God’s
will that by doing good you should silence the ignorant
talk o f foolish men” (v. 15). You will notice that life is the
issue.

Groups in the Christian community today try to “si­
lence the ignorant talk o f foolish men” by protesting,
killing, and voting; but God’s method, always contrary to
the world’s, is to simply do good and so silence their talk.

Power isn’t the issue! Not voting power, not protest
power, not position power, not anything except the pow­
er and example o f a holy person living it out on the
streets or in the marketplace.

Do you want to argue? Let’s go back to the text: “For it
is God’s will.”

III. We Have Some Practical Marks of the Holy
Life

A. “Live as free men, but do not use your freedom as a
cover-up for evil; live as servants o f God” (v. 16). For
the Christian, the only freedom we have is the freedom
to do what is right. We are free to do that because we

JUNE/JULY/AUGUST 75

are free from the bondage of sin, which ultimately re­
stricts freedom. Holiness is freedom in that context. So
we are to live as holy people but never to use our holi­
ness as an occasion to disdain the law, even human law.
B. “Show proper respect to everyone” (v. 17). Peter
implies that this includes people inside and outside the
Church. Howard Marshall says, “They are not to be de­
spised because they are not believers, nor hated be­
cause they are persecutors, nor treated with contempt
because they are of lower rank or status, but treated
with honor. It inevitably follows that people are not to
be regarded as second-class citizens because they are
of a different race or color. ” Respect has almost be­
come a forgotten word. The tendency today is to es­
teem ourselves of higher value than anyone else. A
holy person will “esteem others better than himself”
(Phil. 2:3, NKJV).
C. “Love the brotherhood of believers” (v. 17). This
may be the hardest practical mark of all because of our
close contact with each other. I have a favorite saying:
“The church is the hardest place in the world to live
the Christian life!” I suppose it’s because of the high
expectations we have of each other’s conduct. The un­
holy person worries about everyone else’s conduct.
D. “Fear God” (v. 17). Did Peter really need to say that?
Probably. It’s easy to fear people or those in authority
over you, especially if they are doing harm to you! An
old saying that may have come from this period says it
well: “Fear Him, you saints, and you will then have
nothing else to fear” (cf. Ps. 34:9). It may be one of the
sad realities of our day that we fear just about everyone
more than we fear God. Proof of that lies in our greater
willingness to conform to our fears than to conform to
God’s ways!

E. “Honor the king” (v. 17). This simple command

means to honor the position the king holds. Part of the
dysfunction of our society lies at this point: we disdain
the person, so we disdain his position as well. A holy
person honors those in authority, for the position’s
sake.

CONCLUSION:
These are great verses. Peter shouts at the Church to­

day, reminding us that any government is impossible
without respect for rulers. Christians today should be re­
minded that God himself established government. The
Scriptures do not talk about whether a government is au­
tocratic, democratic, or whatever. Our job as holy people
of God is to make it easy for them to govern, leaving the
rest to Him. Instead of being the angry people of God,
we should be the submissive “sheep of His pasture” (Ps.
100:3, NKJV).

SUGGESTED WORSHIP ORDER
Prelude Organ
Scripture Rom. 5:15-21
Hymns “Amazing Grace”

“Grace Greater than Our Sin”
“Wonderful Grace of Jesus”

Ensemble “His Grace Is Greater”
Choruses “God Will Make a Way”

“Gentle Shepherd”
Pastoral Prayer
Chorus “In His Time”
Offertory
Ministry in Music “More Grace”
Message from God’s Word “THE HOLY WALK WITH

AUTHORITIES”
Hymn of Response “O Master, Let Me Walk with Thee”
Benediction
Postlude Organ

76 THE PREACHER’S MAGAZINE

HARMONIOUS LIVING
by Paul Barber

1 Pet. 3:8-9
August 20, 1995

INTRO:
A quick glance at the newspaper today will be all it

takes to convince us that there is precious little harmony
in our old world: “Man Kills Family; Takes His Own Life.”
No harmony exists on the crime bill; no harmony on
health care; no harmony on the abortion issue; no harmo­
ny in world politics; no harmony on the city council; no
harmony in our homes; no harmony in our schools. Is
that enough?

Peter laid out God’s principles for harmonious, or holy,
living. He has taken us into our societies and told us to
submit to every authority to make their work easier. He
has taken us into the workplace and told us to submit to
our employers, even if they are mean-spirited. He has tak­
en us into our homes and told us that no matter how you
spell it, men and women are different. Each has a function
to make life easier, or more harmonious, in the home.

To the wives he said, “Be submissive to your husbands”
(1 Pet. 3:1). To the husbands he said, “Be considerate as
you live with your wives” (v. 7). I call these “Instructions
for Holy Living.” God’s ways create harmony for the holy
person of God and disharmony for the nonbeliever. The
nonbeliever clings to his “rights.” The holy person looks
out for the rights of everyone but himself.

Let’s take a look at Peter’s list of common attitudes or
actions that characterize us no matter where we are liv­
ing or what our circumstances.

I. “Live in Harmony with One Another”
This slogan ought to be posted over the door of every

sanctuary and home. One of our greatest acts of worship
is the mind-set of harmony with our brothers and sisters
in the Lord. Many Christians today feel personally respon­
sible for changing the government, their place of work,
and their mate. Peter tells us that these issues are not
ours. We certainly ought not to tear relationships up try­
ing to make them ours. Peter wants holy living wherever
we are. That will solve 99% of our problems.

Harmony exists when people go the same direction
and share the same goals. The best formula to bring us to
harmony with our brothers is to love as Jesus would love
and to consider our brothers above ourselves.
ILLUS. Army life, even with all of the jokes about it, is a
great picture of the way the Church should be: Same
commander in chief, same nation, same uniform, same
language, same orders, different jobs, same goal; but most
of all you look out for the soldier next to you. It is a point
of honor.

If this kind of harmony existed in the Church, “the
gates of hell” could not stand “against it” (Matt. 16:18,
KJV)- If we had harmony, society would know we were
Christians!

II. “Be Sympathetic”
Peter says that the mark of the Christian is that he lives

in harmony with others, not in discord. He actually seeks
to enter into the needs and concerns of others. Paul pic­
tures the body parts living in sympathy with each other.
ILLUS. Your body may be living in harmony with itself as
you walk down the street. That’s wonderful. It’s when
you stub your toe that harmony is tested. If there is no
sympathy for the toe by the other parts of the body, the
body might go on down the street; there is no harmony
because the toe is screaming to stop. If there is sympathy
for the toe by the other parts of the body, they will enter
into the needs and concerns of the toe.

Peter takes us from harmony to sympathy, a deepening
of the Christian way It is notable that many Christians to­
day lack sympathy for our leaders at every level, whether
the people for whom we work, or our marriage partners.
Sympathy and love are two great witness tools of the
Church because these are so lacking in the world. More
sympathy for the sinner in his sin and less judgment
might make us more like Jesus.

III. “Love as Brothers”
We have often heard the axiom “Blood is th ic k ”

(William S. Gilbert). A commonality among brothers and
sisters transcends all other considerations. We have the
same parents. We have the same heritage. We live in the
same house. So we have special care for each other. A
“family love” concept covers a multitude of sins. Families
are not so concerned with defects as they are with com­
mon love.
ILLUS. A boy was asked why his father limped when he
walked. The boy quickly looked at the questioner and de­
clared that his dad didn’t limp. The father did limp, but
the boy loved his father so much he didn’t even see the
limp.

Isn’t this what it means to exercise “brotherly love”
(Moffatt)? Peter tells Christians to stop seeing the defects
and to focus on relationships. Family blood among Chris­
tians is really thick!

IV. “Be Compassionate and Humble”
If harmonious living is the telltale feature, then kind­

ness and tenderness given in a humble spirit must be
lived out wherever we walk. Kindness and tenderness are
synonyms of compassion. The Good Samaritan acted
with kindness and tenderness. When we encounter diffi­
culties in anyone’s life, we need to express love. Jesus
had compassion for us. It took Him to the Cross. His kind­
ness and tenderness brought salvation to the least deserv­
ing.

I wonder what would happen if we Christians actually
became kind, tender, compassionate, and humble people
of God? I wonder how many people would be influenced
by these wonderful characteristics? Kindness and tender­
ness instill life and hope, while a hard, calloused attitude
quenches life.

JUNE/JULY/AUGUST 7 7

V. “Do Not Repay Evil with Evil or Insult with
Insult”

Peter nails us with the practical side of our faith. It is,
without question, one of the hardest issues of Christian
living. God will avenge anyone who transgresses one of
His ch ild ren . It takes every o u n ce o f ou r sp iritu a l
strength not to answer back to an insult. When we don’t
answer back, or repay evil with evil, the world may say
we are stupid. However, they will also have the most pro­
found respect. Harmonious living requires that we don’t
respond negatively, because everything gets worse when
we choose to take things into our own hands. Our text
tells us that it is to this that we were called.

CONCLUSION:
We are called to the life of holiness. It will always re­

quire the most strenuous effort on our part. We have to
swim against the current. Every attribute of Jesus that
marks us opposes the world’s way of doing things. For
us, it’s the “Lose now, win later” syndrome.

Winning later for us means the blessing of God for eter­
nity. It also means blessings now! To “love life and see
good days” (v. 10) are the rewards or earthly blessings
that we will receive now. Peter talks to us about harmo­
nious living and leaves us with this wonderful thought:

Harmony is w orth whatever it takes—first, because it is
what we are called to; and second, because it carries its
own blessing.

SUGGESTED WORSHIP ORDER
Prelude Organ
Choruses “We Bring the Sacrifice of Praise”

“What a Mighty God We Serve”
“All Hail, King Jesus”

“Majesty”
Hymn “How Great Thou Art”
Scripture Ps. 112:1-8
Choir “He Alone Is Worthy”
Baby Dedication
Hymn “What a Friend”
Pastoral Prayer
Chorus “Surely the Presence”
Offertory
Ministry in Music “We Have Seen God’s Glory”
Message from God’s Word “HARMONIOUS LIVING”
Hymn of Response
Benediction
Postlude Organ

g-/ WAV 1 'AiW T 68 (JKDlt\J£
tils Ut f l £ R\ Q£T

OF HBLpS. I \ Jt fiJN D 1M T MOST
Oltl-DR&J RUoYS-tFAl6UT LECTURE

78 THE PREACHER’S MAGAZINE

PATHWAY TO VICTORY
by Paul Barber

1 Pet. 5:6-7
August 27, 1995

INTRO:
Peter draws things together in a summation much like

a lawyer might draw together all the threads of his argu­
ments. We are these threads for Peter. Christians are a
special people: elect, chosen, scattered, sanctified, sprin­
kled by Christ’s blood, a people of new birth, a people
with hope, a people with an inheritance that will never
be diminished, a people of joy, a holy people, an obedi­
ent people, living stones in the building of God, a submis­
sive people, a suffering people, a people set apart from
th e w orld , and a p eo p le w h o have b ee n p ro m ised
restoration and strength!

Listening to the list causes a great swell of emotion as
we think of our wonderful privileges in Christ. It’s the
same feeling as w hen w e come home from a great service
at church, or a dynamic retreat, where the presence of
God is so real! Coming home elicits another emotion as
we watch these great feelings subside in the hurried path­
ways of our lives. Peter suggests two main issues in this
diminishing sparkle to our Christian lives: pride and fear.
To these he addresses himself, offering a pathway to vic­
tory to the interested saint.

I. “Humble Yourselves”
The instruction, “Humble yourselves, therefore, under

God’s mighty hand” (1 Pet. 5:6) strikes directly at pride,
the father of all sins. Pride causes a person to have an ele­
vated view of himself, while the essence of humility is to
have a low view of oneself. In our day, to have a low view
of yourself is not “politically correct.” Every message of
advertising insists that this product will prom ote self-es-
teem. Every message of Scripture prom otes a lowered
view of self. Before you get too disturbed by that state­
ment, remember that the Christian’s esteem is not in him­
self, but in Jesus. “In him we live and move and have our
being” (Acts 17:28); “Apart from me you can do nothing”
(John 15:5).
ILLUS. Phillips Brooks gave this test of humility: “The
true way to be humble is not to stoop until you are small­
er than yourself, but to stand at your real height against
some higher nature that will show you w hat the real
smallness of your greatness is.”

Andrew Murray gave a great definition of humility:
“Humility is perfect quietness of heart. It is to expect
nothing, to w onder at nothing that is done to me, to feel
nothing done against me. It is to be at rest w hen nobody
praises me. . . . The humble person is not one who thinks
meanly of himself, he simply does not think of himself at
all.”

Humility is the only path to submissiveness. It is what
makes possible our life responses, shown to us by Peter,
concerning authority, employers, and marriage relation­
ships. Humility is the backbone of holy living! It is the
essence of Peter’s comment, “But in your hearts set apart
Christ as Lord” (1 Pet. 3:15). This verse strikes directly at

the issue of w ho is going to be in control of my life. Con­
trol pushes pride. Pride keeps me from putting myself
purposefully “under the mighty hand of God” (5:6, KJV).
Humility says God knows best. Humility is a willingness
to follow. A humble person is clay that can be formed in­
to a “living stone” in the building of God. W hen Peter
tells us to humble ourselves under God’s mighty hand, he
knows it has purpose.

II. “That He May Lift You Up in Due Time”
In God’s way of doing things, humility is the first step

toward greatness. Greatness is being lifted up by God
(5:6). Remember our hope, our inheritance, our joy? Re­
member all this, and heaven too. God plans to glorify His
saints, to build them “into a spiritual house . . . a holy
priesthood, offering spiritual sacrifices acceptable to
God” (2:5), for eternity. The Christian lives for the long
haul. “For everyone who exalts himself will be humbled,
and he w ho hum bles h im self w ill be ex a lted ” (Luke
14:11). Peter let these persecuted folks and us know that
w hatever happens to us is all right because our day is
coming!

III. “Cast All Your Anxiety on Him”
Peter assumes that these Christians to whom he wrote

were restlessly concerned about their future, their health,
and their present. How natural, considering their circum­
stances. Many scriptures tell us not to be anxious about
anything nor w orry about anything. When we are anx­
ious about something and someone tells us that, we want
to say, “Excuse me!” Anxiety is primarily a thinking issue.
Anxiety results from negative thinking and is not always
warranted. The problem is that anxiety affects our whole
body, mind, and spirit.

When Paul said, “Do not be anxious about anything”
(Phil. 4:6), he finished the thought by saying, “Finally,
brothers, whatever is true, whatever is noble, whatever is
right, whatever is pure, w hatever is lovely, w hatever is
adm irable—if anything is excellent or praisew orthy—
think about such things. . . . The God of peace will be
with you” (w. 8-9). His progression is interesting—anxi­
ety, changes in your thinking, and God giving peace. Is it
all that easy? Yes, it’s as easy as bundling up all the worry
and care and throwing it all on the One who can handle
it!

I know that many Christians believe that positive think­
ing is a sin. However, if w e all knew the harmful effects
of negative thinking, we would run away from it as fast as
we could. Everything in Paul’s list is positive, so perhaps
we can learn from that. Peter understood Paul’s concept
of being “transform ed by the renewing of your m ind”
(Rom. 12:2). We evangelicals need to focus more on the
pow er of that concept, not because it’s positive thinking,
but because it’s scriptural! We are to “cast all [our] anxi­
ety on him because he cares for [us]”(l Pet. 5:7).

JUNE/JULY/AUGUST 79

IV. “He Cares for You”
From experience, Peter knew that God cares for His

own. A glance through the Scriptures reveals that God
cared for Peter in varied ways. In Mark 1:29-31, Jesus
healed Peter’s mother-in-law. In Luke 5:1-11, Jesus gave
him a full boat of fish. In Matt. 14:22-33, Jesus helped him
walk on water. In Matt. 17:24-27, Jesus helped him pay
his taxes. Peter knew that God cared for him. Do you
know that God cares for you?

Each one of God’s children is the object of the Father’s
tender care and unfailing protection. He watches them:
“For the eyes of the Lord are on the righteous” (1 Pet.
3:12). He is before them on their journey: “W hen he has
brought out all his own, he goes on ahead of them ” (John
10:4). He walks w ith His children: “They drank from the
spiritual rock that accompanied them, and that rock was
Christ” (1 Cor. 10:4). He encircles them with His protec­
tion: “The angel of the Lo r d encamps around those who
fear him, and he delivers them ” (Ps. 34:7). He is w ith
them wherever they go: “So do not fear, for I am with
you” (Isa. 41:10). He walks with His children in the dark
places: “Even though I walk through the valley of the
shadow of death, I will fear no evil” (Ps. 23:4).

T M T O T DOEGATlOkj"
8 0 THE PREACHER’S MAGAZINE

CONCLUSION:
On our pathway to victory, take comfort in knowing

that the One w ho has already gained the victory cares
enough to walk beside us. He is w ith you today in your
struggle! Do you know that?

SUGGESTED WORSHIP ORDER
Prelude Organ
Hymn “A Mighty Fortress Is Our God”
Scripture Ps. 25:1-5
Choir “Hiding Place Medley”
Choruses “God Is My Refuge”

“You Are My Hiding Place”
“Cares Chorus”

Hymn “Turn Your Eyes upon Jesus”
Pastoral Prayer
Chorus “In His Presence”
Offertory
Ministry in Music “He Will Carry You”
Message from God’s Word “PATHWAY TO VICTORY”
Hymn of Response “Jesus Will Walk with Me"
Benediction
Postlude Organ

THEALTERNATIVE
THE DIALOG SERIES is made up of Bible based, life-related studies for SMALL GROUPS, SUNDAY SCHOOL CLASS
ES, and PERSONAL DISCOVERIES. The focus is on interaction, and of course, dialogue. Each selection consists of 13 chapters writ
ten by a variety of well-qualified and inspiring Christian thinkers, and sells at an unbeatable price of only S 5 .95 each— with sepa
rate leader’s guides available for only $ 4 .9 5 each. Check out these popular titles:

t h e D i a l o g S e r i e s

i p
If you could
ask God any
question,
what would
it be?

Help Me Understand

R ea l H frueA ion*
front R ea l People
Everett Leadinghom, Editor

Dear God focuses on 1 3 questions asked by 13
f lesh -an d -b lo od individuals. Q uestions include:
Is it OK to question God? H ow can prayer really
change anything? Has m y life m ade a difference?
and more.
P A 0 8 3 -4 11 -5 4 1 7

POSSESSIONS
AMO HOLY
LIVING CLASH

STEPHEN M. MILLER, EDITOR

God calls us to live a holy life— we should be
able to explain it in clear, precise language. How
to Live the Holy Life is w ritten by people w ho
understand holiness, and know how to explain it
w ell.
P A 0 8 3 -4 11-10 3 9

A theo logy book written in plain English. Sound
doctrine is accessib le to the layperson in this
jo in t effort of leading theo log ians and jou rn a l­
ists. Terrific for new Christians— and those w ho
need refreshing.
P A 0 8 3 -4 11-5 18 2

• W O R R Y
■ TEM P TA TIO N
• JU D G IN G OTHERS
■ SABBATH
■ T H E PO O R
• H E A U N G
• D E A T H
■ HYPOCRISY
•D IV O R C E
» N EW BIRTH
• H O L Y LIVING
•F O R G IV IN G
•H A P P IN E S S

Grace Ketterman, Les Parrott III,

EVERETT LEAPING HAM. Editor

A compelling book that offers scriptural evaluation
of the gospel according to: Satanism, M orm onism ,
Muslim s, Unity, H induism , Unification Church, New
Age, Buddhism, Scientology, Jehovah’s Witnesses,
and Transcendental Meditation.
P A 0 8 3 -4 11-2809

Learn from S crip ture what Jesus said about
worry, tem ptation, judg ing others, forgiveness,
the Sabbath, the poor, healing, death, hypocrisy,
divorce, new birth, holy living, and happiness.
P A 0 8 3 -4 1 1 -1 7 1 3

Offers keen insights and expert advice on all the
m ajor themes surrounding a Christian approach to
self-esteem including: sources of self-esteem,
overcoming criticism, a Christian view of success,
and other critical concerns.
P A 0 8 3 -4 1 1 -5 2 0 4

A s k f o r a
f r e e b r o c h u r e I

w i t h complete I
li s t i n g

Order from your publisher
O F K A N S A S C I T Y

m m i i

EVIIYIAV UFB

(IIEI
ii. KiU d i i m m m ;

A Layman’s Guide to the
Apostles’ Creed
Next to Scripture, the statement of
faith most often used to communicate
the essence of Christianity is the Apos­
tles’ Creed. In today’s world of compet­
ing ideas and values— when even ma­
ture Christians don’t always know
what beliefs really matter—we ignore
this time-honored expression of faith

at our own risk. ByH. Ray Dunning.
PA 083-411-5522, S6 .95

How to Live the Holy Life
A Down-to-Earth Look at Holiness
Holiness is something every Christian
needs to understand and be able to ex­
plain in clear, precise language— for
God calls us to live a holy life. How to
Live the Holy Life is written by people
who understand holiness and know
how to explain it well. Authors include
Charles Swindoll, James Dobson, and
Ed Robinson.
PA 083-411-1039, S5.95
Leader’s Guide, PA083-411-1020, $4 .95

Holiness in Everyday Life
The author suggests, “Perhaps we have
spent too much time encouraging folk
to embark on the journey (of holiness)
and too little describing the land­
marks along the way.” Discover the dy­
namics that make holiness as much a
part of your life as breathing.
By George Lyons.
PA083-411-4321, S 3 .50

B BH
| h i m isn u m i oor a io iw fs s E

STEPHEN WI M IL LE R , ED ITO R j

SANCTIFICATION
SANCTIFICATION
SANCTIFICATION

A LAYM AN 'S GUIDE

SANCTIFICATION
SANCTIFICATION
SANCTIFICATION

A Layman’s Guide to
Sanctification
If we are to be credible witnesses to
our world, we must live out our theol­
ogy before them. The meaning of
sanctification and how it impacts our
lives is the focus of this study.
ByH. Ray Dunning.
PA 083-411-3872, $5 .95

The Upward Call
Spiritual Formation and the Holy Life
Many Christians today hear the upward
call of God to holiness—but do not
know how to answer the call. Here is a
fresh, compelling, and practical descrip­
tion of what it means to respond to that
hunger of the soul. By W. Tracy, E. Free­
born, J. Tartaglia, andM. Weigelt.
PA083-411 5166 , $ 1 0 .9 5
Leader’s Guide, PALG-44, $5 .95

m m

T O B E
FILLED
W ITH TH E

mma What Does It Mean to Be
FiUed with the Spirit?
When Adam and Eve disobeyed God,
they lost the joyful presence of the
Holy Spirit and the sweet contentment
of His daily fellowship. But the loss
was not theirs alone— for their fallen
nature has been bequeathed to all of
us. After centuries of wandering and
groping, the time has come to return

to the soul’s true home. Being filled with the Spirit is recov­
ering the lost relationship that God in creation intended.
By Richard S. Taylor.
PA083-411-5611, $4 .95

SPIRIT?
R I C H A R D S . I A Y I 0 R

Order from your publisher
M M O F K A N S A S C I T Y

	Olivet Nazarene University
	Digital Commons @ Olivet
	6-1-1995

	Preacher's Magazine Volume 70 Number 04
	Randal E. Denny (Editor)
	Recommended Citation

	tmp.1445908122.pdf.mXtCc

