ZIONSTABLE.ORG
ALL COURSES ARE ACCREDITED BY THE GREATER MOUNT ZION BIBLE INSTITUTE AND SEMINARY
[image: image1.png]

MINISTERIAL TRAINING
(ADVANCED)

COURSE V
BOOK 1
INSTRUCTIONS
This Ministerial Training Course V is a continuation of Course IV. They go together. Course IV is for the Masters Degree and Course V is for the Doctors degree. Carefully and prayerfully read all the material, answering the TRUE OR FALSE and the MULTIBLE CHOICE Questions as you go along. Then transfer your answers onto the Answer Sheet and send it back to us. NOTE: We can grade ONLY our own Answer Sheets.
CIVIL DISOBEDIENCE
Human Government was instituted as part of the Noahic Covenant(Genesis 6:18)and included authority for capital punishment, Genesis 9:6And in Romans 13:1-7, we read of the Divine Origin of Civil Law and Order:
"Let every soul be subject unto the higher powers. For there is no power but of God: the powers that be are ordained of God. Whosoever therefore resisteth the power, resisteth the ordinance of God: and they that resist shall receive to themselves damnation...", etc.
AS we compare other translations, it's quite clear that we Christians are to obey the laws of the land, as well as the Word of God. I Pet. 2:13-15
However, we know that today many politicians are corrupt, judges are ungodly, and policeman are wicked as anyone else. I have little confidence in the justice of the world system as Psalms 118:8,9 says:
"It is better to trust in the Lord than to put confidence in man...(or) in princes." And
"Thus saith the Lord; Cursed be the man that trusteth in man and maketh flesh his arm,..."

Jeremiah 17:5
I would put myself in the hands of a cop or trust in the mercy of some judge, not much sooner than I would the first person I saw walking down the street.
Both historically and today there are state laws, county regulations, and city ordinances that in instances clash with Christian purposes, building churches, opening Christian missions, putting up tent revivals, conducting public evangelism, and freedom to carry on God's work. These policies and rules need to be changed, and there are good politicians and Christian lawyers that have been working and are fighting to do it, but it takes time, money, and prayer.
There are only three or four instances of civil disobedience recorded in Scripture:
1.
THE THREE HEBREW CHILDREN IN THE FIERY FURNACE. Daniel 3:1-30.
Nebuchadnezzar made a golden image over 100 feet tall, and gathered the people to dedicate it. The command was issued that when they played all manner of music (rock n' roll?) everybody had to fall down and worship it, upon penalty of being cast into a burning furnace. But Shadrach, Meshach, and Abednego refused to do so. In a rage, the king overheated the furnace and had them thrown in. It was so hot the men who threw them in got burned up, but the three Hebrews were not burned, nor even had the smell of smoke on their clothes, because Jesus was with them. Then the king blessed their God, made a decree that no one could say anything against their God, and promoted the three young men.
2.
DANIEL IN THE LION'S DEN. Daniel 5: 1-28
Some jealous officials got King Darius to issue a decree that for thirty days no one could pray to any God except the king. But Daniel prayed in his house with the window open, just as he did before. It was reported to the king who could not rescind his own degree, so Daniel was cast into the den of lions. But God shut the lion's mouth so he was unharmed. Then the king took Daniel out, and threw his enemies in and they were immediately devoured. Then the king decreed that the God of Daniel should be universally revered and Daniel prospered.

3.
THE APOSTLES FORBIDDEN TO PREACH CHRIST. Acts 4:13-31

The High Priest, Caption of the Temple, and elders provoked to jealousy by the healing of the lame man, strictly commanded the apostles not to teach or even speak in the name of Jesus.
"But Peter and John answered and said unto them, Whether it be right in the sight of God to harken unto you more than unto God, judge ye." And being let go they went to their own company and reported all that the Chief Priest and elders had said unto them. And when they heard that, they lifted up their voice to God with one accord, and said, Lord thou art God, which hath made heaven and earth....grant unto they servants, that with all boldness they may speak thy word, by stretching forth thy hand to heal; and that signs and wonders may be done by the Name of thy Holy Child, Jesus....and the place was shaken where they were assembled together; and they were all filled with the Holy Ghost, and they spake the Word of God with boldness.
And again in Acts 5:17-42
The Apostles were forbidden to teach in Jesus' name and were cast into prison; but the Angel of the Lord delivered them out by night and told them to go preach in the temple. The officers went and brought them to the Sanhedrin and the High Priest said, "Did not we strictly command you that ye should not teach in this Name; and behold, ye have filled Jerusalem with your doctrine, and intend to being this man's blood on us. Then Peter and the other apostles answered and said. We ought to obey God rather than men." Then the council beat them, further threatened them, and released them. But they undaunted continued to preach Christ in the Temple and in every house.

One more case might be mentioned:
The life of men and the purity of women are not

respected, where Christian ministers are not

respected.

4.
BABY MOSES HID FROM BEING KILLED. Exodus 1:7-2:10

The children of Israel in Egypt were fruitful and increased abundantly, and the more their taskmasters afflicted them the more they multiplied and grew. So Pharaoh told the midwives to kill all the male babies, but they wouldn't do it. Then Pharaoh charged all his people to cast every boy baby into the river.

But Amram and Jochebed hid their baby Moses, three months, then made an ark and placed it by the river side where the daughter of Pharaoh came to bath. When she saw the infant, she had compassion, and adopted him, employing his own mother as a wet nurse.
In each of these instances it was a gross infringement upon individual rights of: WORSHIP, PRAYER, PREACHING and a case of INFANTICIDE.
But what strikes me most, is how in each case.

GOD IMMEDIATELY INTERVENED AND HONORED THE ACTIONS OF THE THREE HEBREWS, DANIEL, THE APOSTLES, AND THE PARENTS OF MOSES.
He backed them up and swiftly undertook for them, so things came out alright and his servants were blessed. They were winners!
God has certainly not lost any of his power today, so if He leads someone to break man's laws, then it should result in:
GOD BEING HONORED, THE NAME OF CHRISTIANITY BEING RESPECTED, THE CHURCH PROSPERING AND HIS SERVANTS BLESSED.
I believe in communicating the Gospel to the world and have often participated in: distribution of literature in shopping centers, parking lots, airports, depots and other public places. I have preached on the streets with and without a PA set, and been in various Christian marches, demonstrations and out door services.

But we must remember that Jesus warned against doing religious acts for a public show. He taught us to give, w pray, and fast in secret, not just to be seen of men. Matthew 6:1-4
"And when thou prayest, thou shall not be as the hypocrites are; for they love to pray standing in the synagogues and in the corners of the streets, that they may be seen of men. Verily I say unto you, they have their reward. But thou, when thou prayest, enter into thy closet, and when thou hast shut thy door, pray to thy Father which is in secret; and thy Father which seeth in secret shall reward thee openly." Matthew 6:5,6
We certainly don't want to be identified with those people who can never achieve much attention any other way, so will do anything to get their name and face in the newspapers or on T.V. First our motives must be pure, and our purpose worthy; but then our method must also be right, and our means proper.
Whatever we Christian ministers do, it must be done with love, faith, and wisdom. We are not to do anything with hostility, doubt, or foolishness. We are to be bold but kind, powerful but meek, daring but calm, forceful but composed.
I also believe and have participated in protesting and picketing, blasphemous operas and movies, pornography shops, abortion clinics and hospitals, topless bars and restaurants and other ungodly things.
But we should protest within our civil rights. Laws and ordinances change from place to place and from time to time, so find out what you can and cannot do. Sometimes it is just a matter of standing on the side walk, or on the grass, or on the street.
Those who attack the Church of Christ today, are of the same mind as those who stabbed and wounded the heart of Christ himself.

Let us remember the words of Jesus:
"Agree with thine adversary quickly, while thou art in the way with him; lest at any time the adversary deliver thee to the judge, and the judge deliver thee to the officer, and thou be cast into prison." Matthew 5:25
"Resist not evil....." V.39
If a police officer says I can't have a big sign on a stick, then I break the stick off, hold my sign high, and keep right on protesting. The law in most places says that you must not block traffic on streets, side walks, or business door ways, which seems civil enough. But if you are asked to move and you refuse, they can call a cop, who will remove you from their property, and may arrest you. So just keep on moving up and down the sidewalk.
Use a little common sense in every situation. Try to get by with all you can. Take advantage of every lack of foresight and weakness on the part of the sinners.
It deeply concerns me when good Christians are looked on as fools and laughing stock. It upsets me to see the police treat dedicated ministers with disrespect and scorn. I don't want the public conditioned to seeing Church people publicly humiliated, roughed up and tortured on T.V. I rather see the Hand of God manifested and the Saints triumph; not be dragged off to jail, lose their jobs, and have their children's lives disrupted. EXCEPT THE LORD DESTROY THE EVIL, WE LABOUR IN VAIN
Some of my precious Christian friends may disagree with me on this, but my wife smiles and says, "Sometimes a good run, is better than a bad stand."
Jacob fled from Esau; Moses fled from Pharaoh; David fled from Saul; and Joseph and Mary fled from Herod. Would we call them cowards? Hebrews 11:34 says that they "escaped the edge of the sword" by faith!

Only days after Paul was converted and started preaching Christ, some Jews plotted to kill him and laid wait at the gate of Damascus. But the disciples opened a window over the wall and let him down in a basket to escape. Acts 9:22-25 and II Corinthians 11:33.
Even Jesus escaped:
"Therefore they sought again to take him; But He escaped out of their hand." John 10:39
There is a time to run. Matthew 24:15, 16 and Luke 21:21-24. Christ told his disciples:
"But when they persecute you in this city, flee ye into another." Matthew 10:23
Personally I don't want to go to jail. I feel I can do much more for the Lord on the outside than confined in a cell. We can't succeed if we are operating in our own wisdom and energy. But if we are really following the guidance of the Holy Spirit in every act, movement, and detail, there will be no temptation (trial or trouble) take you, but God will "make a way of escape" for you. I Corinthians 10:13.

Christ was not over eager to be crucified, and we should not be overzealous to be martyred either. For He is our Perfect Example. Smarten up today, and show up tomorrow.
1.
God never ordained ___________.
() A. Human government and civil authority
() C. Marriage and the family unit
() B. The Church universal and local () D. The American Civil Liberties Union
2.
Politicians, judges, and police officers are always right. () TRUE () FALSE
3.
Any state legal codes or city regulations that are contrary to the Church and the work of the Lord ought to be changed. () TRUE () FALSE
4.
Nebuchadnezzar had no God-given right to order people to worship his golden image.

() TRUE () FALSE
5.
When the three Hebrew youths rebelled against the Son of God, the king delivered them.

() TRUE () FALSE
6.
When king Darius outlawed prayer and Daniel prayed anyway, he was penalized, but was vindicated overnight. () TRUE () FALSE
7.
The religious establishment of the day did not like what the early Apostles were teaching and forbid them. () TRUE () FALSE
8.
Then Peter and the other Apostles answered and said, "We ought to obey men, rather than God." () TRUE () FALSE
9.
Alter the Apostles were beaten and threatened, they quit preaching in Jesus' name.

()TRUE () FALSE
10.
When Pharaoh wanted all the boy babies killed, Amram and Joehebed felt they should comply with his charge. () TRUE () FALSE

11.
God miraculously spared baby Moses' life. () TRUE () FALSE

12.
A civil government has the God-ordained authority to control _____________.

() A. Crime, graft and corruption

() D. Evangelistic offerings
() B. Preaching, praying, and singing

() E. Church services
() C. Divine worship
13.
When a minister is led by the Holy Spirit, he may be tried, but the Lord backs him up in the long run. () TRUE () FALSE
14.
When moral issues are at stake, Christians should stay home, be quiet, and hope for the best. () TRUE () FALSE

15.
Jesus never taught us to ___________ in secret.

() A. Prayer

() C. Give
() B. Fast

() D. Preach
16.
In all our endeavors our ___________ must be right.

() A. Heart and motives

() C. Means and methods
() B. Purpose and goals

() D. All of the above
Gospel Preachers are the Trustees of Truth

which is the sole solution of social problems,

and the only hope for peace.

17.
In every undertaking our method, manner, and means must represent Christ-like love, faith, and wisdom. () TRUE () FAI.SE
18.
If Christians are protesting some ungodly thing, we should strive to do so legally.

() TRUE () FALSE
19.
We should know what our legal rights are, and take advantage of them to the fullest extent. () TRUE () FALSE
20.
When Jesus said, "Resist not evil." He meant _______________.
() A. Agree with evil outwardly, but not inwardly () E. Christians are to be non-violent () B. Fight back just as our enemies do
() F. Provoke sinners to do evil to you
() C. Try to not do as much evil as others () G. Yield to the temptation to get angry
() D. Do not resist the devil
21.
If the Lord is not really with us in some project, pursuit, or practice, we won't really accomplish any good. () TRUE () FALSE
22.
A true man or woman of God will never run away from trouble. () TRUE () FALSE
23.
If you have real faith and courage, you ought to be eager to get beat up, imprisoned, or killed for Christ's sake. () TRUE () FALSE
24.
Christians should be ____________ to be persecuted or martyred for righteousness sake.

() A. Impatient and hasty

() D. Unflinching and reconciled
() B. Anxious

() E. Totally terrorized
() C. Eager and zealous

CIVIL AUTHORITY AND RELIGIOUS FREEDOM
When the Jews questioned Jesus about paying tribute to Rome, he said, "Render to Caesar the things that are Caesar's, and to God the things that are God's." Mk. 12:17. Also see Rom. 13:7. From this wise statement we derive the American principle of "Separation of Church and State." But let us understand what it does and does not mean.
It does not mean that:

1.
God and His influence must be separated from society.

2.
All references to the Creator must be purged from the civil domain.

3.
That all moral codes such as the Ten Commandments must be excluded from public thought and life.

4.
That all Biblical symbols and quotations must be removed from the public forum.

5.
That Christian activities must be suppressed and restricted by various laws and zoning regulations.
What it does mean is:

1.
That political government must not dictate religious beliefs or regulate it's practices.

2.
That civil authority must be neutral and impartial toward all Churches, denominations, and sects.

3.
That states and cities are not to control private devotions or the free exercise of public worship.

4.
That no magistrate or group of officers are to meddle in the spiritual matters of men’s souls, and their obedience to their Divine Call to preach the gospel and serve their

Creator.
Of course, on the other hand, and it goes without saying nowadays:

1.
There shall be no State Church that in effect runs the government.

2.
That no religious establishment is to supervise politics, nor to formally endorse candidates.

3.
hat no particular religious sect or denominational persuasion is to domineer or regulate public affairs and civil officers.
The issue under discussion is the relationship between duty to God, and duty to "Caesar".
Human government was ordained by God in Gen. 6 and upheld in Rom. 13 with natural civil authority. But the Church is also a distinct institution with it's own spiritual authority - - - and "the Church" is God's people universally, finding expression in local fellowships of all kinds and sizes everywhere.
God's laws and mans laws should compliment, not contradict. Absolute separation of "Church" and "state" is the ideal theory, but historically and to this day, they sometimes bump into each other. But if the United States of America is to be one Nation under God then Church and state must acknowledge each other as common allies for the sake of self-preservation.

There should be recognition of common concerns for the public welfare. We stand as parallel benefactors with separate jurisdictions. Therefore, like good neighbors, we should be dedicated to the friendly attitude of "live and let live" for the general good of our constituents.
I pray there may always be mutual respect for the concerns of civil magistrates and Christian ministers - - - mutual regard for the rights of cops and clergy. Long live America, so help us God!
25.
Jesus said, "Render to Caesar the things that are God's; and to God the things that are Caesar's." () TRUE () FALSE
26.
No fair-minded Christian would publicly favor one religion over another.
() TRUE () FALSE
27.
No preacher should ever openly condemn another person's religion by name.
() TRUE () FALSE
28.
In matters of Church and State ____________.

() A. The Church should run the Government

() B. The Government should tell the Church what to do
() C. They should co-exist separately, but cooperate as friends
29.
God's law and man's law ought to _____________ each other.

() A. Confront and challenge

() D. Compliment and commend
() B. Combat and censer

() E. Compromise and caned
() C. Contradict and contest

() F. Contact and confuse
PASSING OUT TRACTS
Sometimes cities try to restrict the distribution of literature. Griffin, Georgia required distributors to get permission from its City Manager. The Supreme Court of the United States declared Griffin's law illegal because it violated freedom of the press by prohibiting the distribution of literature of any type at any time at any place and in any manner.
Since that decision in March 1938, other cities have tried to limit the distribution of Christian literature by defining the prescribed literature and specifying times and places. But the Supreme Court has ruled these things illegal. It voided three city ordinances prohibiting the distribution of handbills because they littered the streets and a municipal law requiring permits for door-to-door canvassing.
The appeals to the higher court came from Los Angeles and from Worcester, Massachusetts, where persons had been arrested for distributing meeting announcements, also from Irvington, New Jersey.
The tribunal 7-to-l decision was delivered by Justice Roberts. A municipality, the court ruled, may enact "regulations in the interest of public safety, health, welfare or convenience," but may not deprive anyone of his Constitutional rights to distribute literature. To prevent littering, cities must punish those who actually throw papers on the streets. The Irvington law, the court declared, was not limited to those who canvass for personal profit but to everyone . . . , including "one who wishes to present his views on political, social or economic questions". . . and such censorship through license "strikes at the very heart of the Constitutional guarantees."
With legal approval plus Divine sanction, tract workers may spread the Name and Fame of the Lord Jesus Christ from door-to-door, and from shore to shore by the printed page.

30.
The devil is opposed to the free distribution of Christian literature. () TRUE () FALSE
31.
It is illegal for a City to require a Permit for door to door canvassing.

() TRUE () FALSE
32.
If you throw a tract on the street or sidewalk, you can he prosecuted for littering.

()TRUE () FALSE
33.
If you are passing out tracts an the sidewalk in a way that does not harm anyone, and you are arrested for it, you can countersue the city for violation of your constitutional rights.

() TRUE () FALSE

If the Bible is preached purely, it fosters the noblest of cultures.

The true social reformer, is the faithful preacher of the Bible; and the only institution working for the true enlightening and uplifting of society is the Church.

THE RIGHTS OF CHRISTIAN STREET PREACHERS
First of all let me give credit to Jay Sekulow, the founder of CHRISTIAN ADVOCATES SERVING EVANGELISM (C.A.S.E., P.O. BOX 450349, ATLANTA, GA 30345.) This young Messianic Jewish lawyer has been doing more for the cause of Christ, Christian rights, and our privilege of public Gospel evangelism than anyone else in the world in this generation. Much of the following is lifted right out of his publications:
Over the last few decades, Christians have been losing their right to proclaim the Gospel in public places. But when the devil tries to push the church over to the side of the main stream of American life, it's time that we take a bold stand to defend our liberties to witness for Christ to the world. We have a God-given right to preach the Good News in public places. Taking the Gospel to the streets is both a command and a commission. The early apostles paid a price and it may cost us something too, but we do not hesitate in fear of persecution because of God's empowering grace.
Occasionally, government officials of a given locale may challenge your rights to use the public streets, parks, and sidewalks for evangelistic activities, but we should not be intimidated.
We can take the spoken or printed Word to the men and women on the streets. We can give away tracks, pamphlets, and other printed material presenting Christ and at the same time speak to people about the salvation of their souls.
When we give away Gospel tracts in public places---streets, sidewalks, and parks, we are engaged in a form of speech protected by the USA Constitution and civil rights laws: the first amendment says, "congress shall make no laws...Abridging the freedom of speech..." And the 14th amendment says, "nor shall any state deprive any person of life, liberty, or property, without due process of law..." The supreme court has ruled that these two amendments severely limit the power of federal, state, and local governments to interfere with speech activities on sidewalks, streets, and in parks. California and New Jersey have reinforced this right even further.
The police may stop you from handing out Gospel literature claiming that you are soliciting, which is not allowed. But this is invalid, because giving away free Gospel tracts and talking to people about the Savior is not the same thing as soliciting. Soliciting and leafletting is two different things. Soliciting is asking for donations. In the Kokinda Case, the Supreme Court rejected a rule that banned free distribution of literature on a sidewalk leading from the post office building to the post office parking lot. The court said,

"as residents of metropolitan areas know from daily experience, confrontation 9 by a person asking for money disrupts passage and is more intrusive and intimidating than an encounter with a person giving out information. One need not ponder the contents of a leaflet or pamphlet in order to mechanically take it out of someone's hand; but one must listen, comprehend, decide, and act in order to respond to a solicitation."
So as long as we are giving away our literature for free, and we are not panhandling for donations. We are within our rights. But your rights can still be challenged. Often all it takes is a strongly worded letter to the attorneys for the city or county involved, to resolved the problem.

You do have a right to go to any publicly owned street, sidewalk or park, which are traditional public forums---places that people traditionally relate to public speeches or leafletting, just as much as the presence of a newspaper box or a paper boy on a public street, or even a candidate trying to get elected may hold a rally in a park, or people who have some complaint and march down the street as a protest about it, without surprising us.
A Wisconsin city became confused and argued that streets and sidewalks of a residential area were not a proper place for public forum. But the Supreme Court reaffirmed that a street is a street is a street. The only exceptions would be that you couldn't get outside a hospital or a public school during school hours and disturb the peace by noisy activities. These are reasonable rules.
But we are not limited to streets, parks, and sidewalks. Other appropriate places for tract distribution and our preaching is airport terminals, and bus and train stations, and the walkways and sidewalks surrounding government owned coliseums and stadiums. Many tourist attractions such as the walkways and paths surrounding the Washington Monument or the Vietnam Veterans Memorial are also appropriate locations.
If you are witnessing on a sidewalk in front of a business and a police officer tells you that you must move away and keep moving or you will be "loitering", is not right either:
Loitering means that you have no legitimate purpose or business for being in a certain place. But our evangelism activities are a legitimate purpose for standing on a sidewalk. Of course, we can't stand in the middle of the street. But that is not loitering. That is obstructing the flow of traffic. The charge of loitering against a street evangelist, who is actively and purposefully preaching the Gospel, is invalid.
But of course, you don't have a right to barricade a sidewalk, allowing only those who take a tract to pass. We have a right to use sidewalks, streets, and parks, but we don't have a right to make them unusable for others. We don't want to anger those around us by blocking their way and treating them rudely.
Sometimes, local police may stop you and tell you that you don't have the same rights when you are visiting a town or city in which you do not live, which is utterly ridiculous. Our constitutional rights are not limited to our own home town. Local governments must treat visitors from out of town and local residents the same way.
We have a right to prayerfully select a target, to reach many people such as a sports stadium or near a historical monument or any public place young people may pass by or gather and preach the Gospel of Christ to them and past out tracts.

The moral standards of the Bible are the highest

the world has ever seen.

It might be wise to ask the appropriate authorities concerning rules that have been adopted. Check with a County Clerk, the police department/ or the security office at the stadium or some other authority. They may try to stop you from distributing free Gospel literature/ but it doesn't mean that they are right, for many supreme court cases have been decided against local governments on these matters. We can also consult with other legal advisors as to our rights. Putting up a good fight can cause city officials to change their policies.
Following are a few recent rulings of Federal courts or the Supreme Court:
Bible clubs and prayer groups can meet on public secondary school campuses. Secondary school students cannot be discriminated against in the school because of their religious beliefs.

Jews for Jesus have a right to distribute Gospel tracts in international airports.
The distribution of literature cannot be banned on sidewalks surrounding the U.S. Post Office.
Students have a right to distribute religious literature on campus during school hours.
Evangelists have a right to distribute literature at the transit authority station.
The sidewalk along Constitution Avenue cannot be closed to leafletters upon the pretense that their presence destroys the sanctity of the park. They can continue.
Students who have formed a Bible club can hand out literature at the school fair and do not have to omit the words God, Christian/ Jesus or Easter.
Students may invite other students to a fellowship of Christian Athletes Meeting.
Christians may distribute religious literature during a MardiGras celebration.
Students may distribute religious literature on campus including in the halls.
DON'T BE SCARED OFF
Unless you are blocking entrances or entering buildings, or breaking some other law, the distribution of literature is legal, and you should not be intimidated by guards, police or anyone else. But, check with your local police chief first.
34.
All ministers have a God-given right and commission to spread the name and fame of the Lord Jesus Christ to the ends of the earth. () TRUE () FALSE
35.
A minister can be unjustly persecuted for taking the Gospel to the public highways and byways. () TRUE () FALSE
36.
It's against Federal law to go preach your religious doctrines to other people in a city park. () TRUE () FALSE

37.
Talking to uninterested passers-by in public places about Jesus is illegal solicitation.

() TRUE () FALSE
38.
Local civil authorities have no right to stop you from asking for a small donation for your Christian booklets on a public sidewalk. () TRUE () FALSE
39.
If someone walks up and gives you $5 while you're preaching on the street, it is considered panhandling whether you asked for it or not. () TRUE () FALSE
40.
A cop cannot legally stop you from selling Bibles on the street without a license.
() TRUE ()FALSE
41.
A minister cannot be legally stopped from preaching with a bull horn (P.A.) outside a hospital or school during hours of use. () TRUE () FALSE
42.
It is illegal to preach outside a government owned coliseum or stadium during hours w use, because it disturbs the peace. () TRUE () FALSE

43.
If you're witnessing or passing out literature outside a porno shop or other business, it is considered loitering. () TRUE () FALSE
44.
If you just started preaching by the Washington Monument or Vietnam Veterans Memorial, it would be_____________.

() A. Loitering

() E. Obstructing the flow of traffic

() B. Exercising free speech rights

() F. Littering

() C. A public nuisance

() G. Solicitation

() D. Disturbing the peace

() H. Violating the sanctity of the site
45.
A minister may witness and distribute literature ______________.

() A. In his own home town only

() C. Both of the above
() B. Only in a city you are visiting

() D. Neither of the above
46.
Walk ways around international airports and U.S. Post Offices are off limits for evangelistic activities. () TRUE () FALSE
47.
A student cannot give out any papers to other students during school hours that contain the name God, Jesus, or Christ. () TRUE () FALSE
48.
A minister has a right to block public streets, sidewalks, or doors in order to compel people to accept a simple little Gospel tract. () TRUE () FALSE
49.
A private business owner cannot order you to stop preaching or passing out tracts on his property. () TRUE () FALSE
WHEN STOPPED BY THE POLICE
Ask why you are being stopped. If the police do not place you under arrest, you can leave at any time. You do not have to tell the police anything. If the police will not allow you to leave, you are under arrest. Demand to be taken before a magistrate or released.

WHEN ARRESTED
You have the right to remain silent. Do it, unless the Holy Ghost puts words in your mouth. Make no admission at all until you talk to a lawyer. You have the right to be taken before a magistrate and a bond must be set. Ask to be released upon your signature (recognized). A magistrate does not have to do this, but you can ask him to set a low bond or recognize you, especially if you tell him that you are local and have ties in the community. The magistrate, not the police officer, sets the bond.
You have the right to a lawyer. Demand to see a lawyer immediately. If you can afford a lawyer, you have the right to contact the lawyer of your choice. If you cannot afford to hire a lawyer, you have the right to a free lawyer (public defender). If you demand to see a public defender, the police or magistrate will contact one for you.
You have the right to a lawyer as soon as you are arrested. Insist upon this. Your lawyer can advise you about your case and can help you get a reasonable bond. Anything you say to the police can be used against you in court. Everything you tell your lawyer is confidential and cannot be used against you.
You have the right to telephone family, friends, your lawyer, or bondsman. Demand to do this immediately.
50.
If the police stop you and won't let you go, you are arrested, but if you are not arrested, you may walk off at any time. () TRUE () FALSE
51.
You do not have to answer any Questions or admit anything to the police, upon arrest.

() TRUE () FALSE
52.
__________ upon arrest you have a right to an attorney, and if you can't afford one, one must be appointed for you free of charge.
() A. Immediately

() C. Within 72 hours

() B. Within six weeks

() D. Within 24 hours
53.
If detained by the police you ______________ being taken before a magistrate.

() A. Have no right to

() C. May beg for
() B. Can insist upon
54.
You should ask the magistrate to release you upon your signature, or at least set a very low bond, especially if you are a local resident. () TRUE () FALSE
55.
Whatever you say to the police cannot be used against you, but whatever you tell your lawyer can be used against you in court. () TRUE () FALSE
56.
You have a right to phone family or friends, who can pay a bondsman to get you out of jail. () TRUE () FALSE
If you encounter any legal problems concerning religious freedom or Christian Rights following are 3 sources of help that may assist you.
Regent University Law and Justice Center

Christian Legal Society
The Christian Broadcasting Network, Inc.
 John W. Whitehead
 Attn. John W. Mauck

 1000 Centerville Turnpike

 The Rutherford Institute
19 S. LaSalle St., Suite 1203
 Virginia Beach, Virginia 23465-9989
 P. O. Box 7482

 Chicago, IL 60603

 Charlottesville, VA 22906-7482
Students’ Bill of Rights

on a Public School Campus

FREEDOM TO EXPRESS

RELIGIOUS BELIEFS
I.
THE RIGHT to Meet with Other Religious Students.
The Equal Access Act allows students the freedom to meet on campus for the purpose of
discussing religious issues.

II.
THE RIGHT to Identify Your Religious Beliefs through Signs and Symbols.
Students are free to express their religious belief through signs and symbols.
III.
THE RIGHT to Talk about Your Religious Beliefs on Campus.
Freedom of speech is a fundamental right mandated in the Constitution and does not exclude the school yard.
IV. THE RIGHT to Distribute Religious Literature on Campus.
Distributing literature on campus may not be restricted simply because it is religious.
V.
THE RIGHT to Pray on Campus.
Students may pray alone or with others so long as it does not disrupt school activities or is not forced on others.

VI.
THE RIGHT to Carry or Study Your Bible on Campus.
The Supreme Court has said that only state directed Bible reading is unconstitutional.
VII.THE RIGHT to Do Research Papers, Speeches, and Creative Projects with Religious Themes.
The First Amendment does not forbid all mention of religion in public schools.
VIII.THE RIGHT to Be Exempt.
Students may be exempt from activities and class content that contradict their religious beliefs.
IX.
THE RIGHT to Celebrate or Study Religious Holidays on Campus.
Music, art, literature, and drama that have religious themes are permitted as part of the curriculum for school activities if presented in an objective manner as a traditional part of the cultural and religious heritage of the particular holiday.
X.
THE RIGHT to Meet with School Officials.
The First Amendment to the Constitution forbids Congress to make any law that would
restrict the right of the people to petition the Government (school officials).

57.
Students at school cannot wear any T-shirts or jewelry, etc. displaying religious symbols such as a cross. () TRUE () FALSE
58.
It is illegal for students to pray inside or outside of a school before, during, or after hours. () TRUE () FALSE
59.
It is illegal for a student to carry or read a Bible at school. () TRUE () FALSE
60.
A Christian student cannot be allowed exemption from exposure to witchcraft, yoga, or other such things that are religiously offensive to him. () TRUE () FALSE
Do's and Don'ts of Political Activity for Pastors
Pastors are concerned about the legal effects of political activity on themselves and their churches. Churches are exempt from federal tax only so long as they do not participate in political campaigns. Federal election law also places restrictions upon political activity by individuals and institutions, particularly corporations, both profit and non-profit. The scope of proper political activity varies from case to case, but the following do's and don'ts are applicable in many cases.
"Political" or "Electoral" Activities
A pastor may individually and personally endorse candidates for political office.
A church may not endorse candidates for political office, and a pastor may not endorse candidates on behalf of his church.
A pastor's personal endorsement may be made from the pulpit if it is clear that it is his personal view and not that of the church itself.
A pastor may allow his name to be used as a supporter of a candidate in the candidate's own political advertisements. In this connection, the pastor may be identified as pastor of a particular church.
Churches may engage in nonpartisan voter registration and voter education activities so long as such activities are not intended to benefit any political candidate or party.
A church may allow political candidates to speak on church premises on the same basis that civic groups and other organizations are allowed to. If civic groups and other organizations are required to pay some rent for using the church property, the political candidate should be charged the same amount.
A candidate should not be allowed to appeal to a church congregation at a church service for support or funds to be used in his political campaign.
Lists of members of the church congregation may be provided to candidates for use in seeking support or raising funds only on the same basis that such lists are made available to other individuals and organizations. If a charge is normally made for such a list, the candidate should pay the same amount. No favoritism should be shown among candidates in providing a list of congregation members.
A church may not establish a political action committee.
Pastors and other like-minded individuals may establish a political action committee, but care should be taken that the committee is separate from the church.
"Legislative" Activities
A church may not engage in "substantial" legislative (as opposed to electoral) activities. The substantiality of legislative activities is usually measured by reference to church expenditures. Expenditures of less than 5% of an organization's total budget are generally not considered substantial.
A church may give its mailing list to a legislative organization on the same basis that such a list is made available to other organizations. If a legislative organization is given more favorable terms for receiving a mailing list than other organizations, the cost of the list would be considered a legislative expenditure.
A pastor may engage in lobbying activities in his individual capacity without adversely affecting the tax-exempt status of his church.

61.
A Church may officially endorse and sponsor a candidate for public office.
() TRUE () FALSE
62.
A non-profit religious organization may channel its funds to help put a godly man into public office. () TRUE () FALSE
63.
A pastor, as a private citizen, cannot endorse his own Christian friend for public office.

() TRUE () FALSE
64.
A political candidate must not be recommended in a Church bulletin.
() TRUE () FALSE
65.
Churches cannot sponsor a voter registration campaign nor a non-partisan educational program that exposes what public candidates stand for. ()TRUE () FALSE
66.
A Church is not to rent any of its property or facilities for use by a political candidate at a reduced rate. () TRUE () FALSE
67.
A Church may take up an offering to help a righteous political candidate win an election.

() TRUE () FALSE
68.
Along with other departments and outreaches, a Church may appoint its own official political action committee. () TRUE () FALSE
69.
It is illegal for a minister, as an individual, to run for public office. () TRUE () FALSE
70.
If a Church or non-profit religious organization brings in $200 a week, it is allowed to spend up to $ _____ a week on getting laws passed that are up to Biblical standards.
() A. 5

() C. 50

() B. 10

() D. 100
CAN YOU USE YOUR HOME FOR A CHURCH?
Should you wait for someone to give you a nice big church to preach in?
A young black sister in the Lord starting preaching to folks that others were not reaching right in her home. She had no church to preach in and no one to financially back her so she used her own living room and invited people to come hear the Gospel. She had no fancy furniture to take up space---just a lot of folding chairs because to her, eternal souls were more important.
So why wait for someone to provide you with money or a building to preach in? Use what you have, where you are. Do what you can for God, and see what God does for you.
THE PATTERN OF THE EARLY CHURCH

The 120 disciples were all filled with the Holy Ghost on the Day of Pentecost in a house. Ac.2:4.
And they that gladly received the Word of God continued steadfastly in the Apostles' doctrine and in fellowship and in prayer; and many wonders and signs were done, and all that believed were together continuing daily in the Temple and from house to house. Ac. 2:41-47.

The Apostles were persecuted, but they taught and preached in the temple and in every house. Ac. 5:42.
The Apostle Paul taught and testified of Christ both publicly and privately from house to house. Ac. 20:20,21.
Priscilla and Aquila had a church in their house that was recognized by the Apostle Paul in Rom. 16:3-5.
RELIGIOUS FREEDOM
One of the main reasons our pilgrim forefathers came to this land was for freedom---freedom of conscience and freedom of worship.
The Constitution of the U.S.A. guarantees that, "Congress shall make no laws respecting the establishment of religion, nor prohibiting the free exercise thereof".
Cottage prayer meetings are not only a vital part of our American heritage, but are a worldwide historical tradition from the very beginning.
In the 1960's an atheist got prayer out of the schools, and nowadays the Zoning Department is trying to take prayer out of the homes. What the Bill of Rights has given us, the City Zoning Code seeks to take away from us. All Christians have a right to pray to God in their homes. There must never be any restrictions against the expression of our personal religious lives, as long as it imposes no danger to anyone else.
The Bible teaches us to reach out in love and care for others, and to be a blessing to them. We are to help one another both naturally and spiritually. Praying for and counseling people who need help in our homes or anywhere else, is doing something good; and that should certainly not be against the law. The laws of God and men should compliment, not contradict. The more prayer meetings we have in homes, the less crime we will have in the streets. Then our communities can be a better place in which to live for us all. We need more people gathering in their homes, praying for our country and its leaders, to avoid war, national disasters, poor economic times, and lonely abused people committing suicide.
RELIGIOUS PERSECUTION
The Christian Legal Society reported that the Department of Building and Safety in Los Angeles ordered two home Bible studies to stop conducting meetings. The department said that the Bible studies violated the zoning laws, since residential property is being used for church purposes. The Department Supervisor said, "It is the department's policy to issue a cease and desist order, if even one non-resident comes for a Bible study."
That Zoning Department Supervisor should immediately cease and desist from hindering the work of the Lord, lest- Divine Judgment fall upon him.
A minister in Denver, Colorado moved into a new house, and a couple came for prayer. A few days later, a man from the Zoning Department, knocked at the door and asked, "Did you pray for someone in your home?" The pastor answered, "Yes!" The minister was then informed that he had violated the Zoning laws. Apparently, the neighbors across the street had seen him through the window and reported him.
So if you are going to use your living room for the Lord, you better pull your drapes to.

Zoning Departments look upon prayer meetings as unusual behavior that does not conform to popular patterns of society. They consider your Christian activities as not normal activities for residential property. I am sure the devil would like all religion to be hidden behind church doors. Some harden reprobates apparently assume it's "open season" on Christians.
To shut down an occasional prayer meeting in a home as illegal is a satanic attack upon all Christians everywhere. How dare anyone outlaw worshipping God in their own home! Who is he that would prohibit Believers from gathering together for fellowship, prayer, and encouragement? Every child of God should be outraged by this sort of abridgement of our personal rights and religious liberty. All true Christians must take a bold stand for our religious freedom. In these last days there are many who openly hate God, Christianity, and preachers. And all it takes is one ungodly troublemaker to phone in a complaint, to "sic" the Zoning Department on you.
The Zoning people may be courteous, but they are cold. They may appear smooth and dry, but there can be hidden hostility. Most are totally unconcern about your freedom of speech or religion or your pursuit of life, liberty and happiness. They say they are just doing their job for the system, but some of them are oblivious to reason, common sense, or a sense of right and wrong.
Why can't we Christians do what we do in the privacy of our own home, as much as the filthy homosexuals? Do Christians have less rights than the sinners who have booze, dope, and sex parties every weekend in their homes? If the Zoning people tried to shut down the crack houses, whore houses, and gambling houses, they would probably get shot. They must be afraid of the palm readers, witchcraft, and satan worshippers all over the cities. They seem unconcern about people having big porno film parties, wild dancing and loud rock and roll music half of the night.
THEIR TRICKY TACTICS
They may send you a letter by certified mail, stating that you must get a "Certificate of Occupancy", which may be free at first, but later they may charge you a fee for it. They say you must apply for a Certificate of Occupancy for each of the different uses of your property, and they give you a deadline to file for it. They intimidate you by stating that you are in violation of some certain section of the City Zoning Code and if you wish to appeal their decision, you must pay $150 filing fee for a hearing before the same people, which is just another way to collect more money from citizens to supplement their common "feeding trough".
They may send you a long complicated form to fill out covering improvements, proposed use of building, occupancy load, type of construction, fire protection systems, number of off-street parking spaces, water and sewer services, and Health Department approval.
But don't fill it out. If they request you to state all your activities. Don't do it.
They classify a church right along with theaters, night clubs, dance halls, restaurants, factories, and museums. They may order you to make immediate corrections or property improvements upon the penalty of legal action. They may say they will be glad to assist you in complying with the code, but what they intend to get you to do is spend thousands of dollars, and you still may not be approved. They say you must hire an architect for $200/hr. to draw up plans of both the house and yard, signed and sealed, and submit two copies to them. They may try to make you knock out walls to provide a fire escape with exit signs, ramps for wheelchairs, and special handicapped rest rooms, have accident insurance, and outside parking lights on poles---all of which could cost you over $50,000---just for an occasional gathering of your 18 Christian friends! Of course, this is unthinkable, but as Jesus said, "They gag at a gnat and swallow a camel."
If you had to do everything they required, you may as well build a complete church somewhere else.
They top it off with saying that failure to correct the violation may result in CRIMINAL CHARGES being filed against you in court or other legal action, such as paying big fines or going to jail. And they COULD press their point. The matter could escalate with lawyers on both sides and even involve the news media, but the city probably doesn't really want that. You could easily lose in a legal battle, so it is probably best to back down---at least for a while.
PROPERTY RIGHTS
After a citizen buys a home and pays property tax on it every year (which goes to pay the salary of these very Zoning Department employees), we should be able to enjoy our property without harassment. We should be legally entitled to the complete control of our own property as long as we are not harming anyone else. We should be able to invite anyone at anytime upon our property, as well as keep anyone off of it, that we want to, and further use it for any legitimate purpose, that does not infringe upon the rights of others.
If it was a private individual, instead of City Hall, disturbing and harassing us, we could probably sue for invasion of our peace and privacy, and recover damages plus legal expenses.
Other people have auto mechanic repair activities, wood shops, art, writing, handicraft, and all kinds of hobby businesses in their homes; therefore, the spontaneous prayer meetings which are a natural result in the life of a God-called minister is only fair and equal treatment.
Wherever a full-time evangelist lives, he or she is going to be answering the phone, writing letters, and receiving numbers of visitors, but it doesn't necessarily constitute either a church or a business enterprise, in the legal sense.

Where must we draw the line between an occasional request by some unchurched young couple to come for a minister to perform a little wedding ceremony for them,---and running a regular Wedding Chapel, opened to the general public?
Just where do they draw the line between other people having an occasional yard sale or garage sale,---and operating a little store out of their home?
What is the difference between some folks making a silly video to send off to a commercial T.V. program---and a minister video taping his friends talking or even singing about Jesus and putting it on a public access channel? Is that a professional television studio?
Zoning Department officials are sometimes confusing and self-contradicting, -so it may not be clear what you can and cannot do from time to time. They used the terminology, "change of use"---using residential property for a church. But what is the definition of a church? Are we talking about a spiritual definition, a legal definition, or a practical definition? The question is: How many people coming how often to pray, study the Bible, or talk about the Lord is the establishment of a regular church?
They say, "Someone could fall and be injured on your property and sue you." That's true, but unlikely, and it's a chance that we are willing to take. Whatever is done in a home, is naturally limited in size and is our responsibility, not theirs.

Narrow minded, rigid, and ridiculous zoning rules serves no good purpose and -do not promote the safety, welfare and morale of the citizens. The Zoning Department should rethink their original purpose of existence and stop running around wasting the public resources and being a nuisance. Zoning officials should be flexible in the interpretation and application of certain Zoning Department regulations. Sometimes the issue could be just a matter of semantics and personal opinion. Therefore, those who have the authority should make a "judgment call" in keeping with reason and common sense to protect the priceless religious freedom of its constituents.
Perhaps .you could get some of your Christian activities classified as a personal hobby.
Candidate hopefuls for public office put up their signs all along the road to solicit our votes, but you cannot put up a sign to advertise your services to the public, even if it is restricted in size to 2' x 3'. So just invite your friends by word of mouth and by phone; and tell them not to park on the public street (unless all the other neighbors do too).
The Zoning Department thinks that everything a person does must have a hidden profit motive somewhere. They see a church as a business enterprise, so avoid selling anything and don't let them know that you ever accept any free will offerings. In fact, don't tell them anything, or explain your activities to them. The less they know of what you are doing, the better. Don't lie, but make it hard for them to obtain accurate information to build a case against you. Make them prove everything.
THINGS THAT YOU CAN DO
1.
First, you can pray and even fast about it. And just "play it by ear" as the Holy Spirit leads you day by day. God can cause internal conflict among the Zoning Department officials; and he can always stop your enemies some how.
2.
You don't have to let them in your house. Don't even let them on your property. Just put up a temporary "NO TRESPASSING" sign when they come around.
3.
It may not be worth much, but get all the neighbors you can to sign a petition stating that you have caused them no problems and that they have no objections to your Christian activities. Make copies of it and send it to everyone in the Zoning Department.
4.
It might help resolve the problem to get all your Christian friends to write letters and make phone calls asking the Zoning Department why they are discriminating against Christian activities (BUT NEVER ADMIT THAT IT'S A CHURCH). Just take up all their time, in a sweet way, answering questions, explaining their rules, and defending themselves day after day. Then ask them to leave you alone. You might inform them that you're praying for them to be saved.
5.
You don't really have to give up, but give them the impression that you are capitulating. And after a couple of months, you can resume all your activities again, ASSUMING A "LOW PROFILE".
6.
One of the best ways to avoid trouble with the Zoning Department is to move your meeting from HOUSE TO HOUSE just as the Bible says. Use a different friend's home every week or month. They are too lazy to send letters to everyone or threatened to throw you all in jail. Besides, by the time they might find out, you have already ceased and desisted in that location.

7l.
On the Day of Pentecost, the 120 disciples were all filled with the Holy Ghost in the temple where they were sitting. () TRUE () FALSE
72.
The Apostles taught the people the Word of God in the temple, but not m their private homes. () TRUE () FALSE
73.
Congress shall make no laws respecting an establishment of religion, and shall prohibit the free exercise thereof. () TRUE () FALSE
74.
Cottage prayer meetings have been practiced in some isolated countries in the past, but it's never been a part of our American culture. () TRUE () FALSE
75.
All city zoning regulations are in harmony with the spirit of the first amendment.

() TRUE () FALSE
76.
The more prayer and Bible reading we have in homes and schools, the more crime and killings we will have in the streets. () TRUE () FALSE
77.
The devil is against people having prayer and Bible study meetings in their homes.

() TRUE () FALSE
78.
If one single neighbor is antagonistic toward Christianity or you personally, he can simply phone the Zoning Department about your home meeting, and cause you a lot of trouble. () TRUE () FALSE
79.
Home prayer and Bible meetings should be looked upon as __________________.
() A. Your right of religious freedom

() D. Unusual activities

() B. An unacceptable social practice

() E. Dangerous to other people

() C. Abnormal behavior
80.
The devil would like to close down all ____________________.

() A. Palm readers and witchcraft covens

() D. Fervent home Church services
() B. Loud rock and roll music & dance parties
() E. Aids ridden homosexual orgies
() C. Booze and pot parties
81.
If you are conducting religious services in a private residence, it constitutes a violation of the rights of others in the neighborhood. () TRUE () FALSE
82.
Zoning officials should be ________________ in interpreting and applying restrictions which may conflict with the religious liberties of tax paying citizens.
() A. Difficult and demanding

() D. Strict and stern
() B. Flexible and accommodating

() E. Cold and callused
() C. Rigid and ruthless
83.
Politicians running for public office may put up signs all over, but you cannot put up a sign advertising your religious services in the same places. () TRUE () FALSE
84.
Ministers should inform the Zoning Department of all their religious activities to see if they approve of them or not. () TRUE () FALSE

85.
It would be wise for a minister to cultivate the good will of his immediate neighbors, even giving them a cake, fruit, or flowers when they are ill. (See Lk. 16: 9)

() TRUE () FALSE
86.
If the Zoning Department inquires into your religious activities, you should say ________.

() A. I am the founder of a N.T. Church for God's great glory
() B. We're just having a few Christian friends over
87.
You should run ads in newspapers and on radio about your home meetings to build up the attendance. () TRUE () FALSE
88.
In order to convert your home into a Church, you would probably have to spend an unreasonable amount of money to meet all the building codes. () TRUE () FALSE
89.
When it comes to technical requirements and regulations, the Zoning Department classifies a Church as a public business enterprise. () TRUE () FALSE
90.
Zoning officials can exact harsh fines and severe penalties upon Christians if they fail to comply with their dictates in time. () TRUE () FALSE
91.
If you buy a home, keep it in good repair, and pay taxes on it annually, you should be able to do what you wish in it, as long as it harms no one. () TRUE () FALSE
92.
The spiritual meaning of "Church" and the legal definition of "Church" is not necessarily the same. () TRUE () FALSE

93.
It is impossible for a Zoning Department to stop a Church from meeting in an endless series of homes. () TRUE () FALSE
THE IDEAL SERVICE
The focus is Jesus in our midst "center-stage", and God's Holy angels encamping all around about us. The atmosphere that you feel is love, light, and life. The emphasis is prayer, praise, and personal prophecy. God confirms His Word and vindicates His Work with great signs, wonders, and miracles before our eyes. We come together expecting God to speak to us and through us, and believe that He will touch us and bless us with refreshings from on high.
It will be a meeting of mutual encouragement and strengthening, to help us all face the spiritual warfare that confronts us. The preaching will be true and honest, declaring the whole council of God, taking a stand against all sin. Souls are won to Christ, sick bodies are healed, the oppressed are delivered, everyone is blessed and uplifted. This is the revival.
No church or ministry should be run with an attitude of snobbery; we should show love toward all God's servants, regardless of worldly status. We make no distinction between people according to outward appearances of wealth or station, but rather seek to relate to each person on the basis of their real spiritual quality.

God inhabits the praise

of His people!

94.
Every Church service should center around the _____________.

() A. Pastor

() D. Lord Jesus
() B. People

() E. Poor
() C. Rich

95.
Spiritually hungry Christians do not go to Church to _____________.
() A. Feel the power of the Holy Ghost
() D. Receive a refreshing from on High
() B. See the Gifts of the Spirit operate
() E. Experience a Divine visitation
() C. Hear a religious argument
96.
Your Church should not be a place where _____________.
() A. The sick are healed

() D. The lost are saved

() B. The oppressed are delivered

() E. The poor are turned away

() C. Saints are blessed

() F. All of the above
LEADERSHIP

The pastor must take it as a very serious and prayerful thing to be led by the Holy Spirit in the matter of leading the church and conducting its services; however the pastor cannot promise to be infallible. In fact there will be instances of mistakes. Sometimes it's more important to preserve the spirit of love and unity, than to fuss about some disagreement, (but we are not talking about covering up sins.)
Just as the husband and wife both pray for the husband to be led by the Lord, so she can follow him-—in the same way:
The pastor and the flock should pray that his error-margin will be minimal. The more church members commit themselves to the leadership of their pastor, the more he will feel he must commit himself to their care and spiritual welfare, resulting in a true shepherd-sheep-relationship based upon the Word of God.

97.
___________ must be very sensitive to the direction of the Holy Spirit concerning the proceedings of the service.

() A. Only the pastor

() C. Everyone

() B. The congregation
98.
Because of____________ a pastor may miss the leadership of the Spirit in the service.

() A. Lack of prayer

() D. Fear or fatigue
() B. Pride and self-will

() E. Any of the above
() C. Demonic pressure
99.
Rom. 12:10 "...in honor preferring one another" means we should take up all the time in a service leaving none for another. () TRUE () FALSE
MAINTAINING A HEALTHY BALANCE
Each Church service should be like a good meal---balanced and healthy. You wouldn't want to eat all potatoes and no gravy, or all gravy and no potatoes. Even so, a Church service should not be all preaching and no praying or all prophesying and no singing.
Now a single service may have great emphasis on one thing, and the Holy Spirit may well be leading in that direction, but if every service is that way, then the Church will be imbalanced, resulting in Spiritual unhealthiness. Someone said a rut is just a grave with both ends kicked out.

MIND

HEART

BODY

[image: image2.png]WORSHIP

IN THE SPIRIT
ALT AR
CALLS

TEACH
£ PREACH
THE

WORD

UNITED

PRAYER ,
GIETS

WORKING

SPIRIT
Balancing the Spiritual elements

of a New Testament Church Service

A SPIRIT-LED SERVICE HAS VARITY
What are you doing, and what should you be doing more of? Some things are for the soul and body, others for the mind, some for the heart, and some for the human spirit. Many churches do too much of one thing and not enough of the other. Above are some of the features that God must help us balance?
There seems to be a prevalent tradition that preaching is the central feature of every church service. But Jesus said, "My house shall be called a house of prayer for all people." Is.56:7 Mt.21:13. Therefore it's a very good habit to designate a half hour of prayer before each evening service. As the Pastor, urge each member, officer, and especially the music department personnel, to avail themselves of this opportunity that they might be in spiritual unity and harmony.
About the worst thing that can happen to a church service, is that it gets boring, dragged out, and tiring. God is a God of variety. If we are flexi-able and sensitive to the Holy Spirit, he will help us maintain a high attention and interest level, so there will be good attendance. Some churches •have no Sunday night service at all. But Sunday is not just the Lord's morning, it's the Lord's DAY. In fact the early church met together Daily Acts 2:46,47.
Folks need to recognize the leadership of the conductor in charge, rather than everyone attempting to direct the service in multiple ways. As the conductor you should let the Holy Spirit lead in everything you say and do. Sometimes a well placed question, comment, or amen is appropriate, but to frequently interrupt the speaker, such as in the middle of a Bible verse, is not. Parents should not let their children run in and out of the sanctuary. And if an adult must leave early, they should sit in the back to prevent disruption that the service may go on without distraction. Folks can have private conversation before or after the meeting, but people should not talk during prayers, prophesy, preaching, etc.

100.
A good service will consist of a healthy balance of a variety of things.
() TRUE () FALSE
101.
Every Church service ought to follow the same pattern so people can become familiar with it. () TRUE () FALSE
102.
A well rounded service would be __________.
() A. A couple of minutes of praying and singing, and a couple of hours of preaching

() B. A couple of hours of singing and a couple of minutes or preaching

() C. Fairly equal amounts of prayer, singing, worship, preaching and testimonies, etc.
103.
A pastor should objectively evaluate his services to see if he is getting into a rut.

() TRUE () FALSE
104.
Preaching the sermon is the central feature of every Church service.
() TRUE () FALSE
105.
It's good to start services with songs of praise and dismiss them with prayer.
() TRUE () FALSE

106.
A service should continue until you're sure people are bored and obviously sleepy, then dismiss. () TRUE () FALSE
107.
Young children should be encourage to be a part of the services. () TRUE () FALSE
108.
It is polite and proper for people to engage in conversations __________.

() A. Before and after the service () B. During prayer, prophesies, and preaching
THE LENGTH OF THE SERMON AND SERVICE
Paul said, "How is it then, brethren? When ye come together, everyone of you hath a psalm, hath a doctrine, hath a tongue, hath a revelation, hath an interpretation. Let all things be done unto edifying." I Cor.14:26. There is no set prescription for a church service; And when the Holy Spirit: is in charge, no two services will be exactly alike. It was recorded of a church in 400 A.D., "And their meetings were conducted by the church after the manner of the workings of the Spirit, and by the power of the Holy Ghost; for as the power of the Holy Ghost led them whether to preach, or to exhort, or to pray, or to supplicate, or to sing, even so it was done." However, to give you a general idea, the following is a suggestion for an 1 1/2 hour long service.
FEATURE/EVENT

APPROXIMATE TIME

Welcome, Greetings, Recognitions
 5 Min.

Songs of Praise

 20 Min.
Worship and Operation of Gifts

 10 Min.
There is no set order.
Testimonies

 5 Min.
This is just a rough
Announcements, Tithes & Offerings

 5 Min.
idea, so be flexible.
Special Solos (2)

 5 Min.
Sermon

 35 Min.
Altar Ministry

 10 Min.
Dismissal

 Noon
For various reasons some people come late, and others must leave early, so to allow everyone to participate in the -offering, it should always be placed somewhere in the middle part of the service.
It seems more appropriate to start out with fast songs and taper off to slow one's, rather than vice versa and five or six hymns and choruses should be sufficient. It's better to have two, three, four, or even more song leaders than just one. After the worship, and singing in the Spirit, wait for the operation of the Gifts of the Spirit. One way to cut off the prophecies or messages in tongue and interpretation after three is to suggest that everyone clap their hands to the Lord.

Usually a sermon should not be more than 45 minutes, in order to allow time to pray for people. It's nice if there can be a light musical background during the altar call.
If folks are too quiet and need to loosen up, ask them to stand and go around and hug three people they don't know. The musicians can play during this time also. No more than 2 1/2 hours is plenty of time for people to sit on a pew or chair. One thing drawn out can get boring. I think it's better to keep a fast pace service, moving from one thing to another, just like a good story or T.V. program. I feel it's better to dismiss, which allows everybody to talk and have that afterglow of fellowship, than to hold them too long, so they are tired and just want to go straight home.

I think there's a real gift of conducting a service after the Mind of the Lord, but it requires being sensitive to the leadership of the Holy Spirit in your everyday life.
109.
_________ does not contribute to the edification of the Church.

() A. Teaching a doctrine () C. Sharing revelations, dreams, or visions
() B. Messages in tongues and interpretation () D. Explaining details of family problems
110.
The Holy Spirit never leads people to ____________.
() A. Preach or exhort

() D. Fuss and feud
() B. Prayer or supplicate

() E. Praise and worship God

() C. Sing a song
111.
You ought to take up the offering in the beginning and get it out of the way so you can go on to more spiritual things. () TRUE () FALSE
112.
After the congregation sings in the Spirit, you should ____________.
() A. Jump right in with all the announcements
() B. Wast for the operation of the Gifts of the Spirit
113.
After three messages in tongues and interpretation or prophesy, you should wait to see if there are three more. () TRUE () FALSE
114.
During the altar time ____________.
() A. Only the pastor or guest speaker should minister to people
() B. A number of ministers or elders could be praying for many people
115.
There should be no music or singing in the background during the altar time, because it distracts God from healing or delivering people. () TRUE () FALSE
116.
We should avoid informal fellowship before or after the formal fellowship, because it is not as spiritual. () TRUE () FALSE
GRAND ENTRANCE
We can pray to the Lord when we are alone at home, but we can't fellowship the brethren when we are by ourselves. So when I go to a meeting, my strong tendency is to eagerly greet my brothers and sisters with a Christian embrace. They are so precious to me and I feel so much love toward them, I can't wait, just like a kid having company over. And I don't want to miss out on any part of the service. God may do a miracle any time.
So I've never understood why some ministers sit back in some office while folks are gathering, and some even wait till the song service is over before they make their grand entrance, like some professional entertainer.

Now if they are actually praying in a prayer room, before the service, that's good; but we should be "praying without ceasing" all day and walking in the Spirit everyday.
Jesus cited some "little practices" of the scribes and priests of His day. And we still find religious flesh loves to exalt itself. We can more easily see the nature of some subtle things by carrying it to a further degree:

“But if one wants to make a really stunning appearance, like at a worldly ball, dim the house lights, and put a spotlight on the procession, with a drum roll, and hope for a standing ovation.”
Also, I don't like an unduly high platform, unless the place is so large, it's needed for mutual visibility from the back. And why should the platform chairs be any bigger or better than the rest of the seats in the place? If some chairs are nicer and softer than others, let the handicap or aged use them. We may be above the people spiritually, but we all have equal rights in the natural. The Pope may sit upon a big beautiful throne, but true Christians are all brethren.
However, I do like to sit on the platform or anywhere that I can see the faces of the people --- not so they can see me, but so I can deeply discern their hearts, and know better how to minister to their particular needs at the time.
117.
People must attend a Church service in order to pray and worship God.
() TRUE () FALSE
118.
The pastor and/or guest speaker should wait in a separate room for the first part of the service, and then make their grand entrance. () TRUE () FALSE
119.
A sanctuary seating about 100 people needs a platform about _________ high.

() A. 6 to 18 inches

() D. 1 to 3 inches
() B. 8 to 10 feet.

() E. 4 to 5 feet
() C. 6 to 7 feet
120.
The bishop or pastor should have a large throne-like chair to show that he is above the common people. () TRUE () FALSE
MICROPHONE SKILLS
When singing or preaching do not hold the microphone at your navel like a bouquet of flowers. Most microphones should be from six to twelve inches from your mouth, depending on how the volume is set. If you must cough, quickly jerk the microphone away from your mouth. You can develop skills by whispering closely in the microphone for certain effects. Don't let what you are saying be lost in how you are saying it. Surely the most important thing is sincerity and love.
Of course, we need a microphone loud enough to be heard above the congregation in order to lead a song service. But when everyone begins to praise God and sing in the Spirit, we should back off from the mike, so we don't drown out the people. Someone may have a prophecy or something. Be careful about praying or worshipping _ God in a mike. If you're speaking to Him, He doesn't need that. However sometimes you may be led to pray with a mike to encourage the faith of others as Jesus did in Jn.11:41,42
And , of course always try to be sensitive about holding the mike too close or too far away from your mouth.
In fact, in preaching to about 20 to 30 people or less, if there are no little ones making distracting noise, I feel it's better not to use a mike at all, because it's not natural. If a voice is too loud, it's like "force feeding the mind, and instead of cultivating a mental solicitude in your hearers; they actually don't listen as intently.

If you like to move around as you preach, as I do, a remote lapel mike is a lot better to give your voice a little boost, especially if you are making any recordings, Radio Shack sells them for only $70.00.
If you ever have the opportunity of seeing yourself on a video tape you can learn to critique your own faults and overcome them.
121.
A hand mike should __________________.
() A. Touch your bottom lip

() C. Be held waist high
() B. Be held at arm's length

() D. Be about 6 to 10 inches from your mouth
122.
If we pray before a mike, our prayer should be formed primarily for __________hearing.
() A. Human

() B. Divine
123.
A regular hand held mike has a lot of advantages over a wireless or lapel mike.

() TRUE () FALSE
THE ORDER OF THE SERVICE AND RECEIVING THE OFFERING
I think it's always proper to publicly recognize all the licensed or ordained Ministers in a meeting as Paul exhorted in I Thess.5:12, "And we beseech you, brethren, to know in them which labor among you, and are over you in the Lord, and admonish you." Other translations say, "We ask you, fellow Christians, to show respect and appreciation to those who diligently labor among you, and are your leaders in the Lord's work."
If you want to take "Prayer Request", you can get people to do more praying by praying for things one or two at a time rather than getting a list so long you can't remember it.
I think it's important to always allow some place in the service to wait on the Holy Spirit to speak through someone by the Gift of Prophecy, etc.
On Sunday mornings you might exhort people to come back, giving the time, and bring their family and invite their friends.
Generally my practice is to receive only one offering per service, and when the people get use to it, they do all their giving at once, so we can devote time to other things. There are occasions, the Holy Spirit may lead you to receive a second offering for a guest speaker or missionary, etc. Otherwise you can just write him a church check for $25, $50, $75, or $100, or more depending upon how many are in the evangelistic party, how far they have traveled, and if they are in full-time ministry or not. I have received $200.00 at times and at other times nothing. But the Lord always takes care of the need. The people should know what is going on, for instance if you say, “We're going to receive one offering in this meeting, and half of it will go to our guest speaker” Then give them exactly 50%. We cannot over emphasize the importance that there never be any misrepresentation, or frauds in finances. On occasions I have not felt led to bother with another offering, but will simply tell the people, "Now any of you who feel led to go put something in "brother so and so" hands, for his ministry, please do so."
On some occasions the Holy Spirit has led me to do this: when there were a number of speakers,, singing groups, and other full-time ministers in our midst: "Alright, everyone get out your offering now; and go give it to whoever you feel lead to. And if you feel led to give it to us, here's the basket up front." It went over really well. One poor preacher girl got $200.00, another minister in need, received $50, many others got something, and we received enough to meet all our needs too. Everyone felt happy and satisfied.

124.
It's appropriate to acknowledge visitors and befitting to recognize visiting ministers in your meetings. () TRUE () FALSE

125.
It's sufficient to receive _________ offerings(s) per service.

() A. 3

() C. No

() B. 1

() D. 5 or more
126.
Most guest speakers rather receive $25 than nothing at all. () TRUE () FALSE
127.
If you announce that you're receiving an offering for someone, they should receive _____.
() A. Only a reasonable percentage of it, especially if it was much larger than you

 expected
() B. All of it

() C. Exactly half of it
128.
A ___________ should receive a much larger honorarium.
() A. A self-supported local businessman () B. A full-time out of town evangelist
129.
All money must he handled with absolute honesty and integrity. () TRUE () FALSE
MANIFESTATIONS OF THE SPIRIT OR OF THE FLESH?
People in your meetings should understand that they are free to worship God uninhibitantly, including clapping and uplifting their hands, singing in the Spirit (in other tongues), kneeling in prayer, the operation of the Gifts of the Spirit, sharing testimonies to glorify God and edify others, and also dreams, visions, and personal experiences of God's goodness and even falling prostrate and dancing in the Spirit. They are also free to be quiet.
But sometimes there are individuals who manifest unsightly demonstrations which neither glorify God nor does it tend to win people to Christ. On the contrary, it causes some to turn away from the Lord and from the church because they cannot identify with such feelings. When one or two folks sort of put on a show, that does not edify the rest of the body, it can embarrass and upset others. The Pastor or leadership needs to discern and recognize that which is of God and that is which is not of God. The Bible teaches that we should properly behave ourselves in the House of God.
God is love and his Spirit is a loving Spirit, but he is also a God of order. Therefore, that which is of God is graceful, gentle, and decent. The spirit of the flesh does not contain love, peace, joy, or understanding. It is harsh, crude, and rude. The devil is the author of confusion, misunderstanding, and chaos. If some manifestation or action is of God, it should result in blessings. God's Spirit leads people to do beautiful things. The devil causes the flesh to be disgraceful, unseeming, out of place, and in bad taste. The fruit of the Spirit is gentleness and temperance.
I've seen some Pentecostal folks step on others, knock into them, tossing their arms around, slapping someone, hurting themselves, falling and busting their heads on the floor, bruising their legs on pews, knocking people's glasses off, and running into innocent bystanders.
In Acts 3:8, there was a crippled man who was healed and who stood up, entered the temple, "walking, leaping, and praising God." He certainly had reason for such rejoicing. There's a right way and a wrong way to do anything. There's also a right time and a wrong time. When the Spirit of the Lord moves upon the entire body of Christians, and we all begin to rejoice, we may feel led to respond with bodily demonstrations, but the early church lifted up their voice as one person in unity. We are to weep with them that weep, and rejoice with them that rejoice, which doesn't mean for everybody to sit still while one person goes into orbit in an overbearing, undisciplined and unstable way. Usually those who engage in distorted emotional demonstrations, afterwards suffer terrible emotional lags and let-downs afterwards. The next day they are nervous, irritable, depressed, and despondent.

Just as Elders and mothers are responsible to correct children from running through the sanctuary, grabbing the microphone, or meddling with the musical instruments, when anyone acts childish, they must be corrected with love. We love our little boys and girls. In the same way Elders should ask such visitors in a sweet and nice way to please keep their seats so the service can go on. But, if these strangers disrespect and disregard the authority that God has placed in the local church and bristle up, rebel, and make a scene, it only shows they have a "goat-like" nature rather than a "sheep-like" nature. Sheep are meek and don't try to elbow their way in.
Those who seek to attract attention to themselves are evidently acting out of a spirit of self. I don't think we should cast someone out of our congregation. We cast out devils, we do not kick people out of God's house, but a person who will not tolerate correction will usually leave of their own accord.
I think it is much better for the Pastor to motion to an Elder to go to someone in an inconspicuous way and ask them to step out of the sanctuary. The Elder might say something such as: "Excuse me, we would like to talk with you. Would you come back here for a moment, please." Then two or three Elders could explain their concerns to the person in a Sunday school room, which would create less distraction than the Pastor having to publicly call the individual down.
Paul showed that he was concerned about what the unlearned or unbelievers would think and say about the church in 1 Corinthians 14:16-23. So we don't want worldly teenagers to come and laugh at foolish flesh or for such things to bring reproach upon the name of Christ and the Church. Paul summed it up in verse 40 "Let all things be done decently and in order."
Everyone was having a good time in Church, and I said, “Brethern, this is the best thing this side of Heaven!” And another brother yelled, “Just cut my suspenders, and let me go up right now!”

130.
_________is not a Scriptural demonstration of the Holy Spirit.
() A. Leaping and dancing in the Spirit () D. Singing in tongues and prophesying
() B. The materialization of ectoplasm () E. Raising and clapping hands
() C. Falling prostrate or into a trance
131.
If you allow a person to start putting on some kind of vulgar fit, it can upset visitors and embarrass members. () TRUE () FALSE
132.
All supernatural phenomenon is____________.
() A. Non-existent and imaginary

() D. From man's subconscious mind
() B. Of God

() E. Either of God or of the devil
() C. Of the devil

() F. Psychic power
133.
The fruit of the Spirit of the Lord is __________.

() A. Harsh, crude, and rude

() C. All of the above
() B. Peace, joy, and love

() D. None of the above
134.
The Lord is a God of confusion, and order is of the devil.
 () TRUE () FALSE
135.
All emotional displays and bodily expressions are of the flesh.
 () TRUE () FALSE
136.
Ministers ought to have enough power to cast out ___________.

() A. People

() B. Devils
137.
The flesh nature likes to exhibit itself in unseemly ways and flaunt itself in a vain manner.

() TRUE () FALSE

138.
Well meaning folks, who take up too much time may need to be____________.
() A. Openly and sharply rebuked
() C. Invited to sit down in a friendly way.
() B. Privately and sternly corrected
139.
The pastor should train two or three elders to act upon his discreet que, when anyone becomes disruptive, to quietly conduct them out of the sanctuary and deal with them in a private, loving, and wise way. () TRUE () FALSE
THE SPIRIT OF DISSIMULATION (Galatians 2:13)
Dissimulation is folks withdrawing in a wrong spirit. If God has given you the vision and burden for an independent, interdenominational church that practices Body Ministry, then it is your responsibility to conduct the service and change the order thereof, as you feel led by the Holy Spirit.
You should grant liberty and freedom to the people to participate in the service, but the privilege must not be abused. You remember the old saying, "Give some folks an inch and they will take a mile." The flesh loves to be seen and heard, and to attract attention to itself.
Such incidences show disrespect for the authority of the Biblical office of the leadership of the church. Some folks may flatter you with their words, but their actions show disregard. The service, especially on Sunday morning, should be full of variety and edification for the people, rather than dragging it out too long with things that do not really bless people. Therefore, there is a limitation on how many people can say how many things.
If you have spent many hours in prayer and study for the mind of the Lord, to bring the right message for the occasion, and if God is speaking through you or some pulpit guest, and someone else wants to push their way in, because they feel that what they have to say is more important than what anyone else has to say, they simply have to be denied.
Jesus said, "Blessed are the meek and blessed are the poor in spirit." There's always one or two who find it much easier to be noisy than quiet. They are restless and impatient, rather than humble, and more like a billy goat than a little lamb.
The Spirit of the Lord leads people to come into the church, and the spirit of the devil leads them to stomp out of the church mad. The Lord wants his children to come together in love and unity. Satan is the author of confusion and dissimulation. Those who make a habit of getting mad and hurt are obviously not thinking about the good of the congregation, nor the needs of others, especially the babes in Christ, who need instruction.
Of course, it's very embarrassing to the Pastor for such immature, thin-skinned people to make a scene in leaving the church sanctuary. It is a self-spirit and not of God. It is a distraction of the devil to take other people away from the service and deprive them of hearing the message that they came to church to hear. Therefore, if a person is so out of harmony with the meeting that they must leave, then let them go. They may wait around outside for someone to bring them sympathy. But the church needs more people with warm hearts and cool heads, not cold hearts and hot heads. Love must be balanced with wisdom. If the disruptive individual needs personal ministry, they can come up for prayer at the end of the service, if they really want help.
The Bible says, "Let all things be done decently and in order" (at the proper time).
140.
Dissimulation would include _______________.

() A. Stomping out of a service mad

() C. Neither of the above
() B. Spreading good cheer around

141.
Some people push their way in by saying flattering things about the Church or Pastor, just to get the floor so they can sound off and show off. () TRUE () FALSE
142.
A pastor has to let everybody do anything they want to in order to encourage "Body Ministry". () TRUE () FALSE
143.
Some people are too bashful and shy to participate and others are too bold and brazen.

() TRUE () FALSE

144.
The Church needs more people with __________ heads.

() A. Cold hearts and hot

() D. Big
() B. Warm hearts and cool

() E. Figure
() C. Sore
145.
Keeping all things decent and in order is often just a matter of good timing and refereeing. () TRUE () FALSE
In an attempt to express his joy after being prayed for,

a brother said, “I feel better all over, more than anywhere else.”

BEFORE AND AFTER THE SERVICE
People can pray and worship God all alone in solitude; but the worthwhile feature of church is love and friendly fellowship.
Therefore what a pastor says and does before and after he stands in the pulpit is sometimes more important than what he preaches in it, because this is the personal relationship dealings with people, that can either greatly warm and endear their hearts or greatly disappoint and offend them.
Therefore be very sensitive to the leadings of the Holy Spirit, and attuned to the needs of individuals before and after the formal part of the service. Often, God may not be through yet. He has more people to touch, save, fill, heal, and bless through you or someone else.
Where should a pastor be after the dismissal prayer? Should you position yourself in front of the pulpit to meet individuals who desire to come up and share something or a prayer request with you; or should you be standing at the front door to shake hands with folks as they leave, thanking the visitors for coming and inviting them to come again, and let them express their comments about the service or the sermon?
It's a terrible thing for a first time visitor to go to a church and not get a friendly greeting or a good hand shake from someone. If they get a cold reception, nothing else about the service, music, or sermon will favorably outweigh it. And of course, visitors are the source of growth in attendance.
Well, there's no hard rule, and it isn't an easy decision. It could depend on various circumstances. If it is a small church, and after a reasonable wait, if no one else feels led to come forward, then the pastor could walk to the door, and say bye to a few folks, even though he will probably miss the new visitors.
It would be nice if you could be in two places at once, so if you have a co-pastor, assistant pastor, or perhaps two or three especially appointed people to stand at the door offering smiles, being friendly, and saying good-bye to families, then you could remain near the pulpit to receive those who wish to come up; and you can avoid rushing about.

146.
A minister may preach under the anointing of the Spirit in the pulpit, and later say something in the flesh to someone that greatly offends them. () TRUE () FALSE
147.
A minister should walk in the Spirit all the time, and stay ready to appropriate the anointing anytime. () TRUE () FALSE
148.
A Church should be so full of love that members spontaneously greet all the visitors.

() TRUE () FALSE
149.
The pastor should not be expected to personally greet any members or visitors.
() TRUE () FALSE
150.
It's a good practice for the pastor to designate a few smiling members to be "official greeters." () TRUE () FALSE
HANDLING MONEY
When my children were very small I set them down and tried to teach them how to handle their money. I explained that it represents a "piece of life" and that it is to be used for your daily life needs. That we do not inordinately love money, but it's O.K. to need and want money, and that it is not always easy to get it.
I told them to be sure to get it in the right way. To never steal, cheat, or beg for it. But rather work for it and it is alright to accept gifts. I told them to keep it properly— have a place for it, keep an account of how much you have. Try not to loose it. Cut losses. Don't leave it laying around carelessly.
I instructed my children to keep their money straight— not to get it mixed up with other peoples money. Avoid borrowing and loaning except with great care. That they will discover that people will not pay them back, quite often, which can change a friend into an enemy.

And finally that they should use it wisely, never waste it on foolish things, but spend it only for what they really need and want, assuring that they get a good deal. And include giving some of their money to God.
Such basic simple little rules are not so easy to learn. Some of them are grown and married, and are still trying to learn these things. A finance man told me one time that his company avoided loaning money to certain ethnic groups, people that lived in mobile homes, and preachers, because it is hard to collect from them. I hope and pray that every student of this ministerial training course will help to change those statistics.
BUSINESS. FRIENDSHIP. OR CHARITY?
Christians and especially ministers should cultivate a clear understanding of the difference between Christian charity, a plain business deal, and friendship.
CHARITY is a one way street with no thought of return whatsoever.
BUSINESS is an exact deal for a certain price.
FRIENDSHIP is a two way street, but it is not exact and no one is counting out dollars.
Needless to say, friendships are the trickiest to keep from deteriorating.
It is very good and wise to put things down in black and white on paper concerning the buying, renting, leasing, borrowing, or trading of any equipment, supplies, or goods used in your church or ministry --- and each party has a signed copy of it. This way no one can forget what they said. It may seem unnecessary at the time, but it can certainly prevent misunderstandings a year or two later. And it will help you to keep your good friends.

UNDERSTANDING GIVING
Jesus said, "Give to him that asketh thee, and from him that would borrow of thee turn not thou away." Mt.5:42.
Does the Lord really require you to give unlimited amounts of money to anyone who simply asks you? Or if someone asks me for all that I have, must I give it to him? If so, then I would be poor and could turn around and ask him for all that he has, and he must give it to me, or we could just ask each other at the same time, call it even, and walk off. We can no more follow the extreme literalism of the above verse, than we can other statements in the surrounding context such as, "If thy right eye offends thee, pluck it out."
Then how are we to understand and apply this Bible verse?
I believe, Jesus said this, because He knows how easy it is for us to justify stinginess and rationalize our greed. Let's face it: we were all born and grew up with a nature that is basically selfish; and even after we are saved, that nature is still with us. But the whole quest of the Christian life is to crucify the flesh, and to learn to practice unselfish love like Christ. As Christians we are to do good to others, and to always be ready to cheerfully give according to our ability. In summary, Jesus simply forbids the unreasonable refusal to relieve a brother in distress.
151.
Money is a "life-commodity" and should be handled in a _________ way.
() A. Foolish and imprudent

() C. Wise and right
() B. Devious and ignorant
152.
A healthy friendship is of mutual benefit, not just a one way street.

() TRUE () FALSE
153.
A good way to remember a gentleman's agreement after a year or so, is to write it down, let both parties sign it, and file it. () TRUE () FALSE
154.
Apparently Jesus made some extreme statements that are hard for selfish human nature to rationalize away. () TRUE () FALSE
155.
Christians should always be ready to loan or give, as love and wisdom dictates.

() TRUE () FALSE
MONEY

Money! It's not everything in life, but we must deal with it everyday. It can be a good thing or an evil thing, just like fire. It can deceive you or delight you. Not enough or too much is bad for you. Your attitude about money can be a factor in sending you to heaven or hell.
Money involves needs, wants, lives, luxury, cheating, gambling, murders, security, payments, payoffs, banking, spending, charging, and wars——truly....
"Money answereth all things!" Ecclesiastes 10:19

Money is one of the most powerful forces in our lives. It sways whole societies, and has been the cause of more crimes, murders, and wars than anything else.
Money is not the root of all evil. The LOVE of money is the root of all kinds of evi1.
Money is something that people, including many minister, go to extremes on one way or another.

Too little money and too much money have destroyed many ministries. But most ministries are probably thwarted by insufficient funds. Nevertheless, refuse to worry about money. Just trust in God.
The Bible has much to say about giving to God, inheritance, usury (interest), surety (co-signing), tribute, customs, taxes, lending, fraud, and the dangers of riches. Yet, righteousness and riches don't have to conflict.
"Abraham was very rich in cattle, in silver, and in gold." Genesis 13:2
Business should be fair and just. Charity is being merciful and gracious. Christians should be both fair and merciful. As you treat others, it will eventually come back to you.
A working man is industrious. A spending man is well furnished. A saving man is prepared for the future. A giving man is blessed of the Lord.
"Seest a man diligent in his business? He shall stand before kings; he shall not stand before mean men." Proverbs 22:29

Remember how O.T. Joseph in Egypt became very wealthy.
"The wicked borroweth, and payeth not again: but the righteous sheweth mercy, and giveth." Psalms 37:21
"Be not slothful in business; fervent in spirit; serving the Lord;" Romans 12:11
"Riches profit not in the day of wrath: but righteousness delivereth from death." Proverbs 11:4
Both riches and poverty are comparative conditions. Some of the poorest in this country, are better off than the wealthiest in foreign countries, when it comes to conveniences and comfort.
"The rich and poor meet together; the Lord is the maker of them all." Proverbs 22:2
"The poor and the deceitful man meet together: the Lord lighteneth both their eyes." Proverbs 29; 13
"The rich man's wealth is his strong city: the destruction of the poor is their poverty." Proverbs 10:15
"The rich ruleth over the poor, and the borrower is servant to the lender." Proverbs 22:7
"Wealth maketh many friends; but the poor is separated from his neighbor." Proverbs 19:4
 "The poor useth entreaties; but the rich answereth roughly." Proverbs 18:23

"There is that maketh himself rich, yet hath nothing: there is that maketh himself poor, yet hath great riches." Proverbs 13:7

"Two things have I required of thee:...give me neither poverty or riches...." Proverbs 30:7

"Charge them that are rich in this world, that they be not highminded, nor trust in uncertain riches, but in the living God, who giveth us richly all things to enjoy;" 1 Timothy 6:17

"Labour not to be rich: cease from thine own wisdom." Proverbs 23:4

"For the needy shall not always be forgotten: the expectation of the poor shall not perish for ever." Psalm 9:18
Church folks should fix up the House of the Lord, as nicely as their own house.
To be a success in business: be daring, be first, be different. A successful businessman never follows the crowd, they always lead.
"A faithful man shall abound with blessings; but he that maketh haste to be rich shall not be innocent." Proverbs 28:20

"Save now, I beseech thee, 0 Lord; 0 Lord, I beseech thee, send now prosperity." Psalms 118:25

The ministers business deals can make or break him. God probably has something better for you, so don't be afraid to improve your lot in this world, for your family and yourself. Spiritual success and temporal success doesn't have to be opposite. You can obtain them both the same way. By faith in God!
As long as you get money the right way, and use it in the right way, and keep the Lord first in your heart, it will never corrupt you.
Complete failure is the path of least persistence.
It may be difficult to succeed, but it is harder to bear failure.
Anything worth doing, is worth doing well, so always try to do your best.
The secret of success is consistency to purpose, for the wheels of time grind out only what you feed into them.
Often the "haves" and the "have-nots" can be traced back to the "dids" and the "did-nots".
Sometimes you must let go of the smaller things, in order to reach for the higher things.
Few losses are total losses, so salvage the pieces. Remember, Jesus took up 12 baskets of leftovers. Don't waste any thing.
It's amazing what ordinary people can do if they set out with strong preconceived notions.
The man who wants to accomplish something finds a way, while others are finding excuses.
Never fear the wind of opposition: remember a kite rises against the wind.
The world steps aside, to let the person pass who knows where they are going.

[image: image3.png]

Only do what you really believe in, and then really believe in what you do.

Only say what you really mean, and really mean what you say.
With God, he can, who believes he can, so pray in faith, then start acting like you got the answer.
To the man of God, today's vision, is tomorrow's victory.
With the Lord, expecting much, usually results in much.
Recognize the problem and define it well. You can't solve vague feelings, only real problems.
Always "thank" God ahead of time for everything.

Don't limit God by your unbelief. Faith is thinking in accordance with the Word.
The very first Psalm reveals God's formula for success and prosperity, as if He didn't want us to miss it:
You can't tell how much a preacher is doing for the Lord, by the size of his salary. Someone said, "There's more begging done on expensive letterhead than with tin cups." Honesty is not merely the best policy; it's the only policy God will accept.
156.
Money can be an instrumental factor in determining a person’s eternal destiny.
() TRUE () FALSE
157.
The Bible says that money is the root of all evil.
() TRUE (
) FALSE

158.
Ministers should ___________ money.
() A. Worry about

() C. Beg for
() B. Fight for

() D. Trust God for
159.
Righteousness and riches have never gone together.
() TRUE () FALSE

160.
The ________ refuses to repay debts.

() A. Wicked

() C. Godly

() B. Just

() D. Righteous

161.
Lack of funds in a ministry can be a ____________ factor.
() A. Limiting

() D. Swell

() B. Divine irony

() E. Laudable
() C. Liberating

() F. Lenient
162.
For a minister of Christ, honesty is ___________.

() A. An optional decision

() C. A diplomatic alternative
() B. The only policy

() D. A public image ploy
Great character is best demonstrated by

great service rather than great titles.

PART TIME OR FULL TIME?
There are three kinds of life styles in the matter of finances for a minister:
1.
You can be a business man who has a job and you are entirely supported by your own industry. Your ministerial or preaching activities can be carried on in your other free time and you can realize honorariums.
2.
A part time minister is someone who is not entirely supported by either secular employment or love offerings, but rather a combination of the two.
3.
A full time preacher is one whom God has led to cease all secular employment to devote his full time to the Gospel ministry for Christ. He lives entirely by faith in God to supply the finances both for the operation of his ministry and for his personal support.
King Uzziah..."did that which was right in the sight of the Lord...and as long as he sought the Lord, God made him to prosper." II Chron. 26:4,5
THEREFORE

I BELIEVE GOD WILL NEVER FAIL TO MEET MY EVERY NEED, AS LONG AS I KEEP
HIM FIRST!!!
LIVING BY FAITH
Two very important points concerning finances, which can certainly be a controlling factor in the growth and progress of your ministry, are:
1.
I am a believer, not a beggar. We do not spend a lot of time telling sad stories, pulling for offerings, and proclaiming our needs, emergencies, and desperate and urgent requests on a regular basis. You are a King's kid and if you have faith then God will meet your needs. It's all right to let people know that there is a financial need but it should be done with good taste.
2.
Where God guides He provides. Usually preachers have more ambition than funds. God knows that the world is in sin and desperately in need of spiritual help and salvation. He will provide for you and your ministry as He sees fit. If He sent you to the Eskimos He would meet your needs step by step of the way. You can always depend on Him, He will never fall you nor let you down.
STAYING BUSY FOR GOD
Going full time for God by faith is not a lazy life style. My grandfather used to say," A man who won't work is not worth his salt." And I certainly don't like to see a man claiming to live by faith when he is merely being supported by his wife.
If you have some form of self employment, such as part-time sales work, it's easier to "wean off" secular work than just suddenly quitting your income job. But if you do feel prompted to quit your job and launch out, it must be GOD'S TIMING--- not too soon or not to late.
My advice is just PRAY a lot to be led by the Holy Spirit. Remember, there sometimes appears to be a fine line between FAITH and PRESUMPTION. I've seen some "would be full time preachers" make a fool of themselves and loose everything they had. But even when it is God's Will and true FAITH, you still must fight the good fight of faith and overcome FEAR.
My technique is to diligently tend to God's business and let Him take care of mine. He may allow you to be tested, but He has unlimited ways to bring in finances. It's amazing and delightful to see Him "unexpectedly" meet our need directly so that we don't even seem to need much cash!
The author of this course has been in full time ministry since 1967, and I believe I have put in more hours for God than I ever would have for some earthly boss.
163.
A minister may be supported by _________________.
() A. Secular employment only

() C. A. combination thereof
() B. Love offerings only

() D. Any of the shove
164.
If a full-time minister puts God first. God won't put him last. () TRUE () FALSE
165.
God makes a way where there seems to be no way.
() TRUE () FALSE

166.
You may be faithful to take care of God's business, but he will not be faithful to take care of you. () TRUE () FALSE
167.
It takes a lot of courage and faith in God to launch out into full-time ministry.

() TRUE () FALSE

..
MINISTERIAL TRAINING COURSE V BOOK 1

ANSWER SHEET

Full Name ...
Address ... City State Zip
1. ___
2. ___
3. ___
4. ___
5. ___
6. ___
7. ___
8. ___
9. ___
10. ___
11. ___
12. ___
13. ___
14. ___
15. ___
16. ___
17. ___
18. ___
19. ___
20. ___
21. ___
22. ___
23. ___
24. ___
25. ___
26. ___
27. ___
28. ___
29. ___
30. ___
31. ___
32. ___
33. ___
34. ___
35. ___
36. ___
37. ___
38. ___
39. ___
40. ___
41. ___
42. ___
43. ___
44. ___
45. ___
46. ___
47. ___
48. ___
49. ___
50. ___
51. ___
52. ___
53. ___
54. ___
55. ___
56. ___
57. ___
58. ___
59. ___
60. ___
61. ___
62. ___
63. ___
64. ___
65. ___
66. ___
67. ___
68. ___
69. ___
70. ___
71. ___
72. ___
73. ___
74. ___
75. ___
76. ___
77. ___
78. ___
79. ___
80. ___
81. ___
82. ___
83. ___
84. ___
85. ___
86. ___
87. ___
88. ___
89. ___
90. ___
91. ___
92. ___
93. ___
94. ___
95. ___
96. ___
97. ___
98. ___
99. ___
100. ___
101. ___
102. ___
103. ___
104. ___
105. ___
106. ___
107. ___
108. ___
109. ___
110. ___
111. ___
112. ___
113. ___
114. ___
115. ___
116. ___
117. ___
118. ___
119. ___

120. ___

121. ___

122. ___

123. ___

124. ___

125. ___

126. ___
127.

128. ___
129. ___
130. ___
131. ___
132. ___
133. ___
134. ___
135. ___
136. ___
137. ___
138. ___
139. ___
140. ___
141. ___
142. ___
143. ___
144. ___
145. ___
146. ___
147. ___
148. ___
149. ___
150. ___
151. ___
152. ___
153. ___
154. ___
155. ___
156. ___
157. ___
158. ___
159. ___
160. ___
161. ___
162. ___
163. ___
164. ___
165. ___
166. ___

167. ___

NOTE:

Home-made Answer Sheets can not be graded. Do not write out the words “True” or “False”. Just use “T” or “F”. If you do not have the next book, please enclose $12.50 for it with your Answer Sheet.
THIS MINISTERIAL TRAINING COURSE V BOOK 1 CONTAINS:
WHERE DO CHRISTIANS STAND ON CIVIL DISOBEDIENCE?

CIVIL AUTHORITY AND RELIGIOUS FREEDOM

PUBLIC EVANGELISM

THE RIGHTS OF STREET PREACHERS

WHEN STOPPED BY THE POLICE

THE RIGHTS OF SCHOOL STUDENTS

DO’S AND DON’TS OF POLITICAL ACTIVITY FOR PASTORS

CAN YO USE YOUR HOME FOR A CHURCH?

THE IDEAL SERVICE

A BALANCED N.T. CHURCH

MICROPHONE SKILLS

THE ORDER OF THE SERIVCE

RECEIVING THE OFFERING

MANIFESTATIONS OF THE SPIRIT OR OF THE FLESH

THE SPIRIT OF DISSIMULATION

BEFORE AND AFTER THE SERVICE

HANDLING MONEY

BUSINESS, FRIENDSHIP, OR CHARITY?

UNDERSTANDING GIVING

WHAT THE BIBLE SAYS ABOUT MONEY

GOING FULL-TIME

AND 167 QUESTIONS

Knowledge is Power!

IF THIS STUDY COURSE HAS BEEN A BENEFIT

TO YOU, WHY NOT TELL A FRIEND ABOUT IT

SO IT CAN HELP THEM TOO!

==
EMAIL ALL ANSWERS TO TESTS AND COMMENTS TO : zionbound@embarqmail.com

Cc: DR LINDA L DIXON
