PAGE
1

THE WORK OF THE CHURCH
Embry Hills Church of Christ

February 2004
By Larry Brown

THE WORK OF THE CHURCH

CLASS OUTLINE

LESSON

TITLE

DATE

One
(page 3)

What Is The Church?

2/22/04

Two
(page 8)

Authority – How Is It Established

2/25/04

Three
(page 13)

Examples and Expediency

2/29/04

Four
(page 20)

Mission & Sufficiency of the Church

2/29/04

Five
(page 25)

Autonomy and Oversight

3/3/04

Six
(page 32)

Local Vs. Universal Church

3/7/04

Seven
(page 36)

Individual and the Church

3/10/04

Eight
(page 41)

Congregational Cooperation

3/14/04

Nine
(page 46)

Edification

3/17/04

Ten
(page 52)

Evangelism

3/28/04

Eleven
 (page 56)

Benevolence I

3/31/04

Twelve
 (page 60)

Benevolence II

4/4/04

Thirteen (page 66)

Benevolence III and Review

4/7/04

WHAT IS THE CHURCH?

Lesson One

MEMORY VERSE: Eph 2:19-22: Now, therefore, you are no longer strangers and foreigners, but fellow citizens with the saints and members of the household of God, 20having been built on the foundation of the apostles and prophets, Jesus Christ Himself being the chief cornerstone, 21in whom the whole building, being fitted together, grows into a holy temple in the Lord, 22in whom you also are being built together for a dwelling place of God in the Spirit.

“What is your church preference?” someone once asked. The reply? “Red brick.”

Many people have mistaken concepts regarding the church. Ask ten people what “church” means and you will probably get ten different answers. In order for us to accurately understand what it is that the Lord wants His church to be doing, we must accurately understand what the church is, and what it is not.

In this study we will explore the different functions of the church as prescribed in the New Testament by our Lord. As we will see in later lessons the primary functions of the church fall under three major categories; Edification (building up of the saints), Evangelism (teaching the gospel of Christ), and Benevolence (taking care of the needy). As with everything else however, we must look for a pattern in the New Testament to see how the first century church accomplished these tasks and we must strive to adhere to these same methods and pattern. We are not free to explore new and inventive ways to do the work that God has set before us if we do not have scriptural authority for it.

From the very beginning, the church was in the mind of God (Eph 3:10-11). We see in Genesis how God took great care and concern for that part of creation that was made in His image. Man and God were in fellowship. But this relationship did not last for long however. Adam and Eve sinned in God’s sight and this sin separated man from God and broke the fellowship between them (Isa. 59:2). But God was not content to let this condition continue. His plan to reinstate man to fellowship with Him was in motion even while He was announcing the punishment for sin (Gen 3:15). Later God will promise to Abraham that through his seed all the nations of the earth would be blessed (Gen 12:1-3). It was God’s plan all along to bring men back into fellowship with Him. God stipulated that having the remission of sins (becoming the children of God) was dependant upon (a) Faith in Jesus Christ, (b) Confessing His name that He is the Son of God, (c) Repenting of our sins and turning our lives around to walk toward God, and (d) being Baptized.
THE “CHURCH”

A quick review of the New Testament will reveal various ways in which the text describes the “church”

· It is built by Jesus (Matt 16:18)

· It belongs to Jesus – “My church” (Matt 16:18)

· The church is the body of Christ (Eph 1:23; Col 1:18)

· The church is “the fullness of Him who fills all in all” (Eph 1:23)

· The church is part of God’s “eternal purpose” (Eph 3:10)

· Christ “loved the church and gave Himself for it” (Eph 5:25)

· Jesus’ designed it to present it as “a glorious church” (Eph 5:26-27)

· Jesus nourishes and cherishes the church (Eph 5:29-30)

The New Testament word for “church” is “ekklesia”. Both of these words are collective nouns (army, orchestra, and crowd) and are derived from two Greek words. “ek” which was used to summon the army to assemble, and from “kaleo” which means to call. It was the lawful assembly in a free Greek city of those with the rights of citizenship, for the transaction of public affairs. The Harold would summon certain individuals to assemble – this gathering would then be called the “ekklesia” or church. So, the word involved: (a) the citizens, (b) the summons of the Harold, (c) the assembly itself, and (d) the purpose of the assembly. This teaches us something about the biblical usage of the word in that Christ calls, or summons, men out of the world to be a part of his “ekklesia” or church. The emphasis of the context when “ekklesia” is used is always an assembly – the gathering of people. William Barclay says: “It is worth noting that in all the New Testament the word “church” is never used to describe a building. It always describes a body of men and women who have given their hearts to God.”
In the New Testament the word “ekklesia” is used four times in a purely secular sense (Acts 19:32, 41; Acts 19:39; Acts 7:38). From these usages we can see that the terms “church” and “ekklesia” denote (a) an assembly of (b) a certain kind of people who (c) are collected or grouped together based upon things held in common and (d) having responded to a common call. Whether the use is secular or scriptural, it is vital that we understand the elements of these assemblies are always people. When we think of “church” we must always think of people.
When we look at “ekklesia” as it is used in the Christian sense, we see that it is used in four different ways (these will be explored in more detailed in another lesson); The church in a General or UNIVERSAL sense – the whole assembly of people who are saved, both living and dead (Eph 1:22-23; Eph 4:4; Matt 16:18; Heb 12:22-23). With regard to the UNIVERSAL sense of the church, it is important to note that it is never used to refer to as being composed of all local churches. The UNIVERSAL church is composed of all saved individuals (again this will be important to remember and will be discussed in more detail in lesson seven). The word “ekklesia” is also used to refer to the church LOCAL – a company of saved people in a geographical area who work and worship together as a local congregation (Matt 18:15-18; 1st Cor 1:2; 1st Thess 1:1; Rev 2 & 3). It is used of an ASSEMBLY of saints for worship (1st Cor 11:18; 14:4, 5, 28). And it is used in the DISTRIBUTIVE sense (Acts 5:11; 8:1, 3; 9:31). The word “distribute” in this context means to convey information about every member of the class which it names. For example: The class had a nice field trip; the school had a nice picnic, the club was extremely happy about the report; the staff enjoyed the dinner.
To just think of the church or “ekklesia” as an assembly does not do it justice; which is why we find other terms in the scriptures used to describe the company of God’s people.

A. The Church Is Described As “The Body of Christ” (Eph 1:22-23). This metaphor depicts the relationship we enjoy with Christ and each other. Christ is our Head – from which we receive direction and nourishment (Col 2:19), and we are members of this body and one another (1 Cor 12:27; Rom 12:5)

B. The Church Is The Household, or Family Of God (1 Tim 3:15). This emphasizes the family relationship we have with Jesus – we are in His family (Matt 12:48-50), we have many brothers and sisters (Mk 10:28-30), and we are treat each other accordingly (1 Tim 5:1-2)
C. The Church Is The “Temple Of God” – i.e., a holy habitation or dwelling of God (Eph 2:19-22; 1 Peter 2:5). As such we have the responsibility to maintain purity (1st Cor 3:16-17; 2nd Cor 6:16- 7:1)
D. The Church Is The “Kingdom Of Christ” (Col 1:13; Rev 1:9) – This emphasizes the authority of Christ. The church does not have authority or power. All power, all authority is found in Jesus Christ (Matt 28:18-20). The church is not a democracy, nor a republic, the citizens do not make laws. The laws are made by the King!

E. The Church Is “The Bride Of Christ” – we are betrothed to Christ (2nd Cor. 11:2)

Another important fact from the various uses of the term “church” is that it denotes a relationship or fellowship. The term “church” never refers to an institution. The Lord’s church is His body (Col. 1:18) and being in that church depends upon our being baptized into Him and maintaining a relationship with Him by continuing submission to Him as our head. Christ is the vine, individual disciples are the branches, and those in this relationship are in the church.

We are not saved because we are in the church; we are in the church because we are saved (Acts 2:47) and everyone who is saved is in it.

There are other words that need to be defined because they will be discussed in our study.

· INSTITUTIONALISM – the doctrine (teaching) that local churches of Christ may build and maintain, from collective funds, various human institutions through which the collective work may be accomplished.

· ANTI – used as an adjective to refer to those who oppose certain practices. Usually this adjective considers two main areas of contention: (a) Anti-Benevolence – whether of orphan homes, old-folks homes, unwed mothers homes, etc…(b) Anti-Cooperation – opposed to collective cooperation of churches of Christ in evangelism.

· COOPERATION – to act or work together with another or others. Two kinds are possible; (a) Collective or Joint Cooperation – the pooling of resources / abilities in order for the many (churches) to act as one; (b) Concurrent Cooperation – work together to a desired end with particular efforts of a local church cooperating in the results desired (Joe, Tom and Bill each with a shovel, removing a pile of dirt from Fred’s front yard).

· INDIVIDUAL ACTION – the particular and unique action of an individual as contrasted from the group.

· COLLECTIVE ACTION – the many individuals acting together in such a way as to have but one ultimate action; the many acting as if one.

· AUTHORITY - freedom and power to command and to enforce obedience, and to have possession of, and rule and dominion over. Thus, authority in application becomes the action of instruction, enforcement, or commandment by God. We act with authority of God when we act in reference to what God has commanded, instructed, or enforced on men.

· AUTONOMY – From two Greek words signifying self distribution or government, autonomy is the power, right, or condition of self-government.

· METHOD – a general or established way or order of doing anything. A method is essential in doing anything; it is the way in which we do whatever we propose to accomplish.

· AID – anything which assists the accomplishment of a task

· ADDITION - to introduce something which changes the character of an authorized action.

· EXPEDIENCE OR EXPEDIENT – useful for effecting a desired result. The Bible gives the following qualifications for expedience; (a) Must be lawful (1st Cor 6:12-13; 10:23); (b) Must Edify (1st Cor 10:23); and (c) Must not cause division (1st Cor 8:13; 10:31-33).

· UNIVERSAL CHURCH - a generic term referring to all saved, including by necessity (a) all the saints from the past, (b) all present-day children of God. It is the relationship with God secured by Christ’s death on Calvary, and which is accessible for all men yet to be born.

· LOCAL CHURCH - baptized believers in a locality who act collectively to accomplish the - work God has appointed to be done. Three characteristics, found in Acts 4:32ff are necessary: (a) Agreement together – verse 32; (b) Oversight – verse 35, and (c) Pooling of resources / abilities – verse 34-35.

QUESTIONS:
1. What do the following passages say what Christ did for church?

· Phil. 2:5-8

· Acts 20:28

· Eph 5:25

2. Since the church meant so much to Christ, what does it mean to me?

3. By what is the church called out? (1 Thess 2:13-14)

4. From what are we called? (1 Peter 2:9)

5. What are we called to be? (Rom 1:7)
6. What is the significance of the following descriptions of the church and what are the requirements of the members of each:
· The Body of Christ:

· The Kingdom of God:

· The Temple of God:

· The Vineyard of God:

· The Household of God:

· The Bride of Christ:

7. What names for the church are scriptural names (please give verses)

LESSON 2

AUTHORITY – HOW IS IT ESTABLISHED?

MEMORY VERSE: Eph 1:22-23 - And He put all things under His feet, and gave Him to be head over all things to the church, 23which is His body, the fullness of Him who fills all in all.

John 12:48 - He who rejects Me, and does not receive My words, has that which judges him—the word that I have spoken will judge him in the last day.

The goal of this lesson is to understand that Jesus Christ is the Head of the church and His word, the New Testament, is the sole standard of authority to be accepted by the church. Also it is important to understand that this authority is established in three ways; (a) By Direct Statement, (b) by divinely approved Examples, or (c) by conclusion or inference necessarily understood to be involved in fulfilling other requirements.

Authority is the right to command or direct and enforce obedience or administer punishment. It is the power to influence thought or behavior. The one with authority is regarded as the expert – all others (those without authority on a particular subject) are to listen and learn from the expert(s). Authority is the legal or rightful power, it refers to ones dominion, and jurisdiction.

We recognize the need for authority in every area of our lives, i.e.; Family, Police, Government, School, etc… I remember in High School the utter chaos that would occur when we would have a substitute teacher. He or she was viewed as having “less” authority, because they were temporary and in some cases they were nervous (and believe me teenagers can smell fear). The end result was No Learning! It was only when the true teacher returned that we had order, discipline, and the goal of learning was accomplished.

The same is true with religious matters. Have you ever been asked, “What denomination do you belong to?” If so, what was your answer? _____________________________. As we studied in our last lesson, the “church” is not a mystical body including all “denominations” which claim to believe in Jesus as the Son of God. This is not a correct view of the church for the simple reason that each of the different denominations has a different standard of authority. Each therefore believes and practices different things. Some accept creeds, manuals, or rule books written by men. Still others accept conferences, and conventions to direct their activities.

The ultimate source of authority for all things is God (Romans 13:1) The church belongs to Christ and therefore should only accept the teachings of Christ. Jesus said “All authority has been given unto me” (Matt 28:18; John 17:1-2). Jesus is, therefore, God’s lawgiver to the church today having been authority from the Father (Heb 1:1-8; Acts 3:22-25). All Christians are forbidden to transgress or go beyond His word in any respect (2 John 9). Since Christ is the Head of the church (Eph 1:21-23; Col 1:18-19), His will must be respected in all things. It is sinful and dangerous to do something in religion which He has not authorized in His Word (Rev 22:18-19).

While He was upon the earth, Jesus taught the Divine will for man’s salvation and spiritual living. He spoke to His apostles about the revelation of His will through them. He told them the Holy Spirit would come and guide them into all truth. The Spirit would glorify Christ and deliver to them the teachings of Christ (John 16:12-14; 14:25-26). What the apostles said and wrote, under the influence of the Holy Spirit, would therefore be the teachings of Christ and binding upon all who obey Jesus (Matt 16:19; 18:18). One can not obey Christ if he does not heed the words of the Spirit-filled apostles who spoke in His name (1 John 4:6; John 13:20).

So the source of authority looks like this:

 GOD

Rom 13:1

CHRIST

1 Cor 15:27-28

John 12:47-50

Matt 28:18

Matt 11:27

Eph 1:22

APOSTLES
1 Thess 2:13

1 Cor 14:37

 BIBLE

2 Tim 3:16-17

2 Peter 1:3

Now, that we know where we should get our authority, and before we determine how this authority is established, let’s look at areas where we DO NOT get our authority;

1. Not from men (Acts 17:11; Matt 15:13-14; 1 John 4:1; Matt 16:13)

2. Not from the Old Testament (Col 2:14; Heb 10:1; Rom 15:4; Acts 3:19-23)

3. Not from traditions or creeds of men (2 Tim 4:2-4; Mark 7:6-7)

4. Not from Elders or wise men (Acts 20:28-32; 1 Cor 3:4-7)

5. Not from the congregation, or majority vote. (1 Sam 8).

6. Not from results accomplished – good works (Rom 3:3-8, 2 Sam 6:1-11)

7. Not from God’s silence (Mark 7:1-5; Heb 7:14 and Heb 8:4)

· THE SOURCE MUST COME FROM GOD! (Col 3:17)

In point number seven above we mentioned the “Silence of the Scriptures”. Many have sought to justify certain practices by saying “We haven’t been told NOT to do it this way.” There are two attitudes toward the silence of the scripture. Martin Luther held that where God has not spoken, we are at liberty to act as we think best (silence gives consent and freedom to act). Ulrich Zwingle felt that only that which is expressly authorized should be taught or practiced. This attitude, I believe is expressed by the apostle Peter “If any man speak, let him speak as the oracles of God” (1 Peter 4:11)

Silence does not give consent! Silence prohibits! We are not to think of men above that which is written (1 Cor 4:6; 2 Peter 1:3; 2 Tim 3:16-17). We must always act with the authority of Jesus Christ, doing all in His name (Col 3:17).

Think about this from a personal standpoint. I remember one Sunday afternoon my little brother asked my dad if he could ride his bike “around our block”. My dad said simply “no”. What my father didn’t tell my brother was that we would be leaving to go to services soon. So, my little brother rode his bike around his friends block. When he got home my dad was waiting for him and asked him why he took his bike out after he was told “no”. To justify his action my little brother said “you said I couldn’t ride my bike around OUR block. You didn’t say I couldn’t ride my bike around my friend’s block.” Well, needless to say, while my brother is still alive today, it was touch and go there for a minute.

Let’s give an example of the Silence of the Scripture. In Hebrews 7:14 we are told that Moses spoke nothing concerning priests coming from the tribe of Judah. If we are free to act as we think best when the scriptures are silent, then Jesus could have been a priest on earth. But the same Hebrew writer said in Hebrews 8:4 that Jesus could NOT have been a priest on earth! Why? Because God specifically said that priests were to come from the tribe of Levi! When God specifies how things are to be done (based on how authority is established) – that rules out all other methods.

Here are some areas where churches have practiced things seeking to authorize them because (they not only accomplish a good work they say) but because the scriptures do not specifically forbid them.

1. Sprinkling For Baptism – The Lord does not say “Thou shalt not sprinkle”, but he did specify in every example and in Romans 6:4 that we are to be “buried” in baptism.

2. Mechanical Instruments of Music In Worship – The Lord said “sing”, He is silent in the area of “playing” (Eph 5:19; Col 3:16). We will talk about aides and additions in a minute.

3. Missionary Societies, Benevolent Societies – The Lord specified the church as the institution He established (Acts 14:23; Phil 1:1; Rom 16:16). Man has gone beyond this, because “the bible doesn’t say we can’t”, and established different institutions to accomplish the work.

4. Extended Oversight of the Elders – God said the elders are to oversee “the flock which is among you” (1 Peter 5:3; Acts 20:28). The scripture is silent about elders overseeing two or more churches, their work, its members, and the money.

Now that we have said we need to have authority for everything we do, how is it that we can establish this authority? We establish it in the same way we do in common, everyday communication. The rules do not change for scripture any more than they do for every day communication. The only difference is that with God, we have the perfect communicator! Parents, police officers, politicians can often send confusing or contradictory messages. This never happens with God.

There are three ways we establish authority; (1) By Direct Command, Precept, or Expressed Statement, (2) Approved Examples, and (3) Necessary Inference, or inescapable conclusion.

Let me illustrate all three of these in every day communication with my children as I try to convey to them my will.

· COMMAND: If I tell Connor to do his homework right when he comes home from school, there is no miss-understanding the command and he should obey.

· EXAMPLE: If Catherine observes that I always stop at an intersection and look both ways before I cross the street, she should conclude that this is the correct and safe way to cross the street based on my example.

· NECESSARY INFERENCE: If I tell Connor that he should wash his hands before he eats, he should reach the inescapable conclusion that this means every single time he eats. Not just some of the time, but all the time.

These same methods are used in establishing scriptural authority in determining God’s will for mankind.

COMMAND:

· All must repent (Acts 17:30; Luke 13:3)

· Disciples are to contribute (1 Cor 16:1-2)

· The assembling of the saints (Heb 10:25)

· It is wrong to lie (Col 3:9)

APPROVED EXAMPLES

· Breaking bread on the first day of the week (Acts 20:7)

· Churches sending relief to saints in benevolence (Acts 11:29-30)

· We say “Approved Examples” because not all examples in the bible should be followed. We are not to follow Peter’s bad example on how he acted toward the Gentiles (Gal 2:11-13), or Judas’ example of betrayal.

NECESSARY INFERENCE:

Since we are told that Jesus came “up out of the water”, we can conclude that he went down in to the water, even though we are never told so (Matt 3:16)

We can see all three of these at work by looking at the Lord’s supper.

1. We learn WHAT to eat and drink by a Direct Statement – Matt 26:26-28; Luke 22:18; 1 Cor 11:23-24.

2. We learn WHEN to take the Lord’s supper by Approved Example: Acts 20:7

3. We learn the FREQUENCY of the observance of the Lord’s supper by Necessary Inference: Acts 20:7. Compare Ex 20:8 where God said “Remember the Sabbath day, to keep it holy” and Israel understood this meant every Sabbath

QUESTIONS:

1. Why is authority needed in religion?

2. Who is the right source of authority?

3. What are the three ways of establishing authority and give an example of each?

a.

b.

c.

4. How would you show that baptism (immersion) is required of the penitent believer for the remission of sins? Please provide scripture.

· Command:

· Example:

· Necessary Inference:

5. How do you know that what the Apostles did and wrote is authoritative?

6. Name some wrong sources for authority, and describe why they are wrong.

7. Name some religions practices and describe why they are not authorized?

LESSON 3

AUTHORITY – EXPEDIENCY’S AND EXAMPLES

In Our last lesson we discussed how we establish authority in scriptural matters. We also discussed where we should NOT get our authority. Our authority should not come from Men, the Old Testament, from Traditions or Creeds of men, from the church or the congregation (majority rule). Our authority does not come from the results or “good works”, we do not get our authority from our own conscience or feelings, nor do we get our authority from God’s silence.

Our authority can only come from the One who is in authority. That authority is found in Jesus Christ (Matt 28:18) who was given authority from the Father (Rom 13:1), and who delegated this authority to the Apostles who were guided by the Holy Spirit (1 Cor 14:37) in which they wrote the scriptures in the New Testament (2 Tim 3:16-17). It is impossible to separate the words of Jesus from the writings of the Apostles – they are all authoritative because they come from God.

We also discussed how we can understand what is authorized by looking for Direct Commands, Approved Examples, and Necessary Inferences. Two questions seem to arise when we are determining what we consider to be authorized (1) under what conditions is a practice or method authorized as an expedient? And (2) under what conditions are we obligated to follow a specified example?

All authority is either GENERAL – the kind of authority wherein an act is commanded but the method or means of obeying the command is not expressly specified. Therefore generic authority includes AIDS (expediency's) which are for the sole purpose of executing the command. These must fall within the class, kind, or order of the command, example, or necessary inference of the command itself. Authority can also be SPECIFIC – the kind of authority wherein an act is commanded and the method or means of obeying the command is expressly specified. Therefore specific authority excludes human choice because any method or means of carrying out the command, other than what is specified, becomes and ADDITION. General authority includes. Specific authority excludes.

Since it is therefore important to know the difference between Generic and Specific authority, it also becomes important to know the difference between AIDS and ADDITIONS. An Aid does not alter or change God’s command because they fall within the same class or kind of the things commanded. These are authorized (made permissible) though not specifically commanded (therefore not essential). Additions, on the other hand, change that which is commanded for they fall within a different class or kind of that which is commanded. These are wrong even though they may not be specifically condemned (2 John 9)

Please remember these rules of establishing authority are not limited to scriptural authority, but are used in every day, common communication. These are common rules of interpreting language (any language). We do not have one set of rules when we communicate with our children and another set of rules when God communicates with us through His word.

Let me illustrate this again using the parent child relationship. If you tell your child to “Go to the store and buy a loaf of bread” you have given your child both a GENERAL command within which your child could use aids to help him obey, and a SPECIFIC command which excludes your child from adding anything.

GENERAL

AIDES (Expedient)

 “Go”

walk, ride bike, drive, run, etc…

“Store”

Kroger, Convenient Store, Winn Dixie, Wal-Mart

“Buy”

Cash, check or credit card

“Bread”

White, Wheat, Rye, French, etc…

SPECIFIC

ADDTIONS (Unlawful)

“Store”

Street corner where a man sells bread, Neighbor, etc.

“Buy”

Can not borrow the money, or steal the bread

“A Loaf”

Not two loaves, and not one slice of bread

Now this might sound overly simplified, but I think you will find that God communicates in the same way with us today. Let’s look at several examples in the bible to illustrate this point (see the chart at the top of the next page).

Men have sought to justify a multitude of things by saying, “they can be practiced as expediency’s.” The common concept seems to be that the end justifies the means and anything that will accomplish what we think to be good, whether it is authorized or not, is permissible. In order for a thing to be a scriptural expedient in spiritual affairs it must facilitate in the accomplishment of God’s will and must be in harmony with His word.

An expedient is simply an advantageous and advisable means or method used in the accomplishment of a goal. Our goals are those acts which praise God and fulfill His requirements of obedience. Certain things may be allowed in helping us to accomplish these goals which we cannot find specifically mentioned in the New Testament. A simple illustration is Noah’s tools. We assume that Noah was allowed to use tools in building the ark even though God had not mentioned the tools. The recognition of the need for authority, however, necessarily presupposes certain guidelines under which a thing may be claimed as an expedient. Without such guidelines, men could to anything in religion and just claim that it helped them to do what do had said to do.

	COMMAND
	
	EXAMPLE

	NECESSARY

	

	
	
	INFERENCE

	
	
	
	

	
	SCRIPTURAL AUTHORITY
	

	
	
	
	

	GENERIC
	AIDS
	SPECIFIC
	ADDTIONS

	
	
	
	

	Build Ark
	Tools
	"Gopher Wood"
	Oak, Spruce, Gum, Pine

	
	
	Gen 6:14
	(Another kind of wood)

	
	
	
	

	Lord's Supper
	Hour of the Day
	"First Day"
	Monday, Tuesday

	
	
	Acts 20:7
	Only on "special days"

	
	
	
	

	Lord's Supper
	Containers
	"Unleavened Bread"
	Cookies

	
	
	"Fruit of the Vine"
	Coke

	
	
	Luke 22:1-8
	"(other emblems)

	
	
	
	

	Lord's Supper
	Place - Building
	"Remember Me"
	Making a Feast

	
	Lights, Pews, Heat
	Luke 22:1, 18
	1 Cor 11:20-34

	
	
	
	

	Baptism
	Baptistery, Pool,
	Immersion (Buried)
	Sprinkling, Pouring

	
	River
	Rom 6:4; Col 2:12
	

	
	
	
	

	Make Melody
	Song books, Lights
	"Sing"
	Playing an Instrument

	
	
	Eph 5:19; Col 3:16
	

	
	
	
	

	Elders
	Local Business
	"Feed Flock Among
	Councils, Conventions

	
	meetings
	You" (1 Pet 5:2-3)
	Sponsoring Churches

	
	
	"In every church"
	Any other organization

	
	
	Acts 14:23
	

Expediency’s must be;

1. LAWFUL. In order for a thing to be claimed as an expedient it must be within the realm of that which is lawful (1 Cor 6:12; 10:23). We can not do that which is unlawful and claim that it pleases God because it helps us to do another thing which He said to do. We must respect the silence of God in these matters. We must not assume that a particular practice is pleasing to God unless He has revealed it to us (1 Cor 2:10-13). For example, the Roman Catholic Church during the middle Ages claimed that it was expedient to burn heretics at the stake. It was expedient, they said, in protecting the Truth. The truth is that it was unlawful (according to God’s law) for them to burn heretics and therefore it was not expedient. Remember, we understand God’s will and law by looking at Direct Commands, Approved Examples, and Necessary Inferences. David thought that putting the ark on a cart would be an expedient way to transport the ark. It seemed better (to David) to put the heavy object on wheels and therefore the backs of the Priests would be saved. Sure sounds like a good idea from a human perspective, but God Specified how he wanted the ark to be transported and when something is specified, it eliminates all other ways of transporting the ark. God has said that a woman is not to “teach or to have authority over a man” (1 Tim 2:12). I personally know of very talented, godly women who would make great preachers and bible class teachers. There are many religious groups that are now ordaining women as preachers claiming that it is expedient. Here is how the logic goes – “Since we are commanded to edify the church, and since we are to preach and teach the gospel, and since the women in our group are the most qualified, then we should have woman preachers because it will help us fulfill God’s will.” The only problem with this human logic is it contradicts what Paul wrote by the inspiration of the Holy Spirit and therefore is unlawful and not an expedient.

2. UNSPECIFIED – The word expediency presupposes a choice by man. An expedient by definition is something which man determines to be the right choice among his options. It might be expedient to have the time worship scheduled to be 10:00 AM Sunday morning because many of the members must drive long distances. However, if God said “Thou shall worship at 9:00 AM on the first day of the week” that would specify the time and we are not free to do something else and call it expedient. In the New Testament, baptism is continually pictured as a “burial” (Rom 6:3-4; Col 2:12; Acts 8:38-39). Some claim that sprinkling is an aid to expedite the carrying out of God’s command concerning baptism. Since God has specified the mode of baptism, no other mode will do. There are churches which claim that it is expedient for one set of elders to oversee all or part of the work of other churches (“sponsoring church” arrangement or missionary society). It is claimed to be expedient because the resources will be pooled together, and the effort (whatever the “good work” is) will be better coordinated because of central oversight. Such can not be expedient because God has specified that elders are to oversee only the church in which they are appointed (Acts 20:7; 1 Peter 5:1-4).

3. NOT AN ADDITION OR A SUBSTITUTION - Very close to this last principle is the rule that we must not add to that which God has specified. For example, God has specified the music in worship. There are two kinds of music: Singing and Playing (an instrument). We can not add playing to our singing and call it an expedient anymore than we can add soft drinks and hamburgers to the Lord’s Supper. “Playing” is a different kind of music than “Singing”. But “What about song books? someone might say. Songbooks are aids and not additions because they do not alter the “kind” of music that God specified. Songbooks do not add another element to a specified requirement. Using a songbook does not change the act of singing nor does it add another element of worship to the singing (2 Chron 29:28).

4. EDIFY – “Let all things be done unto edifying” (1 Cor 14:26) When God commands we have no choice but to obey (Acts 4:18-20; 5:29). Expedients, however, are matters of wisdom and judgment and choice. When we have a choice, we should never select that which tears down rather than building up. We are not free to create disunity or dissention by insisting upon our own way (1 Cor 10:23-3).

5. NOT OFFENDING – A thing may not be considered an expedient if its implementation causes someone to sin. Man is not allowed to exercise personal liberty in non-essential matters when others are led to sin or when his own influence for good is lost (1Cor 10:32-3)

Now, what about Approved Examples? We all recognize the power of New Testament examples (Phil 4:9). Examples express to us the nature of our duty, they assure us that God’s commands are possible to obey and have been practiced by others. When we see people like ourselves in the New Testament who lived the great truths of the Gospel, we are encouraged to greater service. Questions arise, however, whether God intended for us to do every little thing that they did in the New Testament. If not, how do we determine what part of their action is important for us to imitate? Here are some guidelines to help us make proper determinations.

1. SCRIPTURAL EVIDENCE: Of course, the very first question we must ask is whether the scripture actually gives the example that we think may be required. Sometimes we seek to require obedience or justify our own actions when there is not sufficient Biblical evidence to support our presumption. For example there are some who require that only one container be used to hold the fruit of the vine in the Lord’s Supper. They say that the first century Christians only used one container – that is presumptive. We must be sure that the evidence supports our claim. If the evidence is not to be found we must not add to nor take from the Word of God to bind or loose.

2. RELEVANT APPLIATION: We should next ask if our circumstances fit the set of facts demonstrated in the example given in the New Testament. For example, in Paul’s writings he gives many examples of the use of spiritual, miraculous gifts. These examples can not apply to our activities, in terms of the use of these spiritual gifts, because we do not posses these powers. There are certain general principles illustrated in these examples which may fit our situations (“let all things be done decently and in order”), but the specific regulations applying to the exercise of miracles can not apply today. There are also cases of benevolence in the New Testament where churches supported needy saints. In order for those examples to be practiced today we must have needy saints. We do not practice benevolence where there is not a need. The example can not be applied unless the same type of situation has been reproduced.

3. SPIRITUAL HARMONY – If the example is required of us, it must also harmonize with all other teaching on that subject in the New Testament. There is an example of an apostle discriminating against certain brethren on the basis of their national origins (Gal 2:11-16). Paul condemned such action because it did not conform to the teachings of Christ. The fact that a certain man did it, and it is recorded in the New Testament, does not make it right. Examples that are required of us must be “approved” examples and they can not be approved if they contradict other instruction. Another example of this principle is that while Paul was at Corinth he did not receive wages from them (2 Cor 11:7-9). Is this then authority not to pay preachers and establish a pattern that preachers must support themselves through secular work? Paul answers that himself in 1 Cor 9:11-16 where Paul explained it would be lawful for him to receive support from them.

4. INCIDENTAL MATTERS – Determination should be made as to the importance of the exemplified action to the purposes of God. Once in a while an incidental matter is introduced into the text which is not bound on all Christians for all time. Some have made an issue of whether Christians should meet in an upper room to partake of the Lord’s Supper. This seems to be immaterial (John 4:21-24). Others have insisted that it is important to baptize in a running stream instead of a still pool. That is not essential to the question of baptism. Some things are important, however. For example, the elements to be used in the Lord’s Supper are definitely used by Christ to exhibit certain spiritual facts. The can not be changed to include cola and hamburgers because that would break the symbolism of the Lord’s Supper itself.

5. UNIFORMITY OF EXAMPLES: The question of exceptions should always be raised. If there are exceptions which have been approved by God to the example we are requiring, those exceptions should be admitted also. It is therefore not proper to say that we may only do one practice or follow one method when several are approved. For example, it is scriptural to pray while standing, but we may not say that we are required to stand when we pray because there are examples of other postures for prayer in the New Testament. On some questions there are no exceptions. For example, in every case of conversion in the New Testament the subject was baptized and this conversion was brought about by the preaching, teaching, and learning of the Word of God (Acts 2:40-41; 8:5, 35; 9:6, 17-18; 22:16). There is not one case on record of a persons being saved without baptism.

6. UNIVERSALITY: The very nature of the Gospel is that everything that is required for salvation should be within the realm of possibility for people in all parts of the world in every age. Baptism in water is a good illustration. Water is essential to life, where there is not enough water to baptize, men can not live. Weekly observance of the Lord’s Supper is possible for all men in every age. Requiring that the Lord’s Supper be taken in an upper room in Jerusalem is not possible for all men in all ages.

QUESTIONS

1. What four questions should we be able to answer when applying NT examples?

A. __

B. __

C. __

D. __

2. What things should brethren do in following Paul’s example? (Phil 4:9) __

3. Why is immersion essential and not just incidental? (Acts 8:36-39) __

4. Why is it not essential that everyone be baptized in the Jordan River after the example of Jesus (Matt 3:13)? __ __

5. Why not bind the example of the “upper room” when we meet to take the Lord’s Supper? (Acts 20:7-8) ___

__

6. Does the example of Lydia’s household being baptized give authority for baptizing infants? Why? (Acts 16:14) __________________________________

__

7. Why did Jesus wash the feet of the disciples? (John 13:1-16) ________________

__

8. Using your bibles can you establish authority for the following;

A. Church Buildings ___

B. Church Parties ___

C. Using a pitch pipe by a song leader _________________________________

D. Church sponsored recreation ______________________________________
LESSON 4

THE MISSION OF THE CHURCH

Mission – A special assignment given to a person or group, and the business with which such a body of person is charged. (The American Heritage College Dictionary)

“Is it important for the church to do good?” someone asks. “Yes, of course it is” comes the reply. But the answer is more than simply a “yes” or “no” isn’t it. We need to define what “good” is. First, we would suggest that the church does good when it respects the authority of its Head, Jesus Christ. Jesus is the Head of the church (Ephesians 1:21-22) and we must let Him rule His church as He sees fit. After all, He bought and paid for it with His own blood! If my hands or feet were suddenly to decide to do their own thing, out of the control of my mind, I would not term their actions a good thing no matter what they accomplished. My body must function under my mind's control and so must Christ's body. It is outrageous for members of His body to break away, do what they want without any authorization from Christ, claim it is good, and demand the Head accept what they have done.

We have already looked at the eternal purpose of the church in God’s plan to redeem man (Eph 3:8-11). This means that God is the supreme architect of the church. This means that God’s design for the church is a divine pattern. Just as the strength and beauty of a building shows the wisdom of the architect, so to the pattern of the church sows the wisdom of God. This pattern not only shows His divine wisdom, but it shows His divine will which must be followed. (a) God gave Noah a pattern for the ark (Gen 6:13-22). Noah followed the pattern and was saved (Gen 7:1-5; 1 Peter 3:20; Heb 11:7). (b) Moses was instructed to build the tabernacle according to the pattern God gave him (Ex 25:9-40; Ex 26:30; Num 8:4). (c) David did not follow God’s pattern on how the ark was to be transported and Uzzah died because of it (Ex 25:14; 37:5; 2 Sam 6:3; 1 Chron 15:11-15). (d) Israel departed from the pattern God gave and was condemned as a result (Acts 7:34-44). (e) This principle of following the pattern is applied to the church as well (Heb 8:1-5; 1 Cor 3:9-17). The idea that God tells us only what to do and not how to do it is in direct conflict with Bible teaching.

Note carefully Jesus' words in Matthew 7:21-23: "Not everyone who says to Me, 'Lord, Lord,' shall enter the kingdom of heaven, but he who does the will of My Father in heaven. Many will say to Me in that day, 'Lord, Lord, have we not prophesied in Your name, cast out demons in Your name, and done many wonders in Your name?' And then I will declare to them, 'I never knew you; depart from Me, you who practice lawlessness!” These individuals performed various religious acts yet they were not in subjection to the Law of Christ and hence were not under the control of the church's Head. Their works are not termed good but "lawlessness."

Second, we believe the church does “good” when it adheres to the mission and work that Jesus gave it to do. The church cannot do everything. Such is impossible -- resources, man-hours, money and energy are all limited commodities. Since we cannot do everything we dare not divert away any of our limited resources to activities which our Head has not ordered. Everything we do must be under His control, and fulfill the work He requires of us (Col. 3:17). Even a brief examination of Acts reveals that work. The church is to (a) teach the Gospel (Evangelism) to the lost (see the missionary journeys of Paul, Acts 13; 15; 18), (b) to teach Christians how to be stronger – Edify the Saints (see Acts 14:22), and (c) under certain limited circumstances help Christians in need - Benevolence (Acts 11:27-30). Interestingly, the record in Acts says not one word about helping non-Christians, or establishing any kind of social aid or welfare programs for them. These things were not even done in the name of gaining an audience to preach to. They simply are not part of the divinely authorized mission and work of the church. The world may be certain the church ought to do such, but it cannot produce book, chapter and verse showing that Christ wants us to do these works. Hence, instead of doing what the world wants us to do we must be true to the mission the Lord has given His church. Again, we are talking about the “Work of the Church”. All this is not to say that as individuals we are not suppose to help those in need. In a later lesson, we will talk about the differences between what the church is authorized to do, and what the individual is authorized to do.

So, what is the “mission of the Lord’s church?” If it is not helping people, then what is it? Again, the question isn’t if the church is to “help” people, the question is “how is the church to help people.” The Lord did not tell the church to be a general benevolence society but did want His church to "sound forth" His word as did the Thessalonians (1 Thess.1:8).

The original purpose of God for His church was spiritual in nature. When Jesus wrote to the seven churches of Asia in Rev.2-3, He chose the figure of "lampstands" to describe them. Each congregation of God's people is to shine forth the light of Jesus Christ to the world. In Paul's first letter to the church at Corinth, he told of their teaching God's word, relating with one another in various situations, using spiritual gifts properly and believing in the resurrection. This is consistent with all the other letters and books we find in the New Testament. All were to teach the truth and build up each other spiritually. Even in chapter 16 when Paul discussed helping the needy, he talked specifically about those who where needy saints, not those in the world. When Jesus described His kingdom to Pilate, He said, "My kingdom is not of this world" (Jn.18:36). Jesus' mission was spiritual in nature; "to seek and to save that which was lost" (Lk.19:10). Paul wrote the first letter to Timothy so that he might know how he was to conduct himself in the house of God, "which is the church of the living God, the pillar and ground of the truth" (1 Tim.3:15). Peter described the church as a "spiritual house, a holy priesthood, to offer up spiritual sacrifices acceptable to God through Jesus Christ" (1 Pet.2:5). As Paul spoke of the work of the church at Thessalonica, he said, "from you the word of the Lord has sounded forth" (1 Thess.1:8). The fact is God gave His church a vital, urgent, eternally valuable role to fulfill -- to spread the blessed gospel of Christ to the world and to edify the saints so that each might grow up to maturity. The only time we find the New Testament church involved with helping out the needy financially is when a need arose among the saints because of some distress. If we are going to be faithful to the charge of God as His church, we must be careful not only to follow the details of His will but, even more importantly, to be committed to the main principles of what our mission is all about.

The "social gospel" began in the 1800’s during a time of developing social conscience in this country. Labor unions and other organizations were formed to deal with social injustices. At the same time, many in the religious world were beginning to question and even deny the inspiration of the Bible. It followed that if belief in the inspiration of the Bible was eroding, then the ideas of salvation from sin, eternal life and eternal damnation began to fade away also. The mission of Jesus, and therefore the religious world, was twisted into a social reform movement. The emphasis changed from saving man from his sins to helping man cope with this life to bring about a utopia on this earth.

It is remarkable that more Christians don't see the proverbial "red flag" when non-Christians are so freely allowed to define and state the mission of the church. The majority of people don't read the Bible, don't know the Bible, and don't make any attempt to follow the Bible. Is it really a good idea to turn to them for ideas and direction concerning the very mission of the church? Just because the world thinks the church should do something does that mean it necessarily should? We would do well to consider that much of what man decides is good and right, in God's sight, simply is not. Remember David's desire to build a temple for Jehovah? 2 Samuel 7:2 tells us that David wanted to build a house for the Lord, and correctly consulted the prophet Nathan to see if such would be "good" in God's eyes. Nathan assumed that such an idea must be good, and immediately blessed the project (v. 3) without consulting God. Yet contrary to what everyone else thought about David's idea, God did not want David to build a temple, and expressly forbid it (v. 5ff). Think carefully about this situation. Wouldn't we all have said "Great thinking, David, let's get right to it!"? Yet 2 Samuel 7 illustrates powerfully to us that what men think is good and right is not necessarily good and right. God's revealed word is our standard, not our thoughts and opinions. "O Lord, I know the way of man is not in himself; It is not in man who walks to direct his own steps" (Jeremiah 10:23).

This social movement has had a lasting effect on the religious world and has even affected those who have been striving to restore New Testament Christianity. From the 1950's to the present, churches calling themselves "of Christ" have jumped onto the bandwagon of the social gospel. There is a "Church of Christ Disaster Relief Fund" dedicated to respond to natural disasters on the behalf of the "Church of Christ". There are "Church of Christ" retirement homes, hospitals, orphans homes, family life centers, gymnasiums, racket ball courts, day care centers, schools, medical missions and "fellowship" halls. All of these pervert the purpose for which God established His church. As individuals, we need to respond to the needs of others as opportunity and ability allow but the Lord's church has a more specific charter and is to respond to a more urgent need. This is a need that has eternal consequences, a disaster that has been self-inflicted on literally billions of souls - sin. We have the answer: the message of Jesus.

There are several areas and activities that the world associates with the church that are not found in the New Testament pattern. (a) The church is not in the business of providing for man’s social needs. The home is to be the center of social activity and not the church (1 Cor 11:20-22). (b) The church is not in the entertainment or recreation business. Church sponsored baseball teams, basketball teams, skating parties are not found to be part of the pattern for the church. (c) The church is not in the business of making money. God gave a pattern on how the church was to raise funds to do the work that He had authorized (1 Cor 16:1-2; 2 Cor 8 & 9). (d) The church is not in the business of politics or secular education.

Some seek to justify the giving of food for the belly, games for teens and entertainment for all ages to get people in their doors so that they can convert them with the gospel. Jesus didn't play these games. When He performed a miracle to prove His Divinity and some followed because of the food, Jesus rebuked them sharply (John 6). If we convert people with hot dogs, they will leave when the hot dogs are gone. The gospel is God's power to save (Rom.1:16). The gospel is what convicts our hearts of sin, righteousness and the judgment to come (John 16:7-13). If someone is truly interested in his relationship with God, he will be attracted by the gospel. We have a choice to make. Do we follow the movements of men or the word of the Lord? Let us follow the dictates of God that each local group of Christians may be a lampstand holding forth the word of truth in the midst of a lost and dying world.

As I write this, I also have the Atlanta Journal Constitution (Saturday, April 19, 2003, Section B – Faith & Values) on my desk. The main article talks about “Mega-Churches” and why people attend. Please note just two examples;

First Baptist Church-Woodstock

www.fbcw.org
[image: image1.jpg]

• Why people attend: Like other large congregations in metro Atlanta, First Baptist-Woodstock has a well-liked minister and a host of ministries. There are dance classes taught by experienced dancers, cheerleading camps and karate lessons. The Health and Wellness Department focuses on physical and spiritual fitness for the entire church, with aerobics, tennis and golf programs.

GWINNETT: Churches aren't just for worshipping anymore. You can get a haircut, take your family to dinner, get financial advice or work out on a Stair-Master under the steeple.

Now, I ask you, is it God’s design to make us better dancers, cheerleaders, golfers? Was His eternal purpose to provide us with a haircut, and a Stair-Master?

It is obvious that the church should do good. The question is "How does the church good?" By usurping individual responsibilities? By robbing the church of the resources to carry out the mission Jesus gave the church so that we might impress the world, carrying out programs and initiatives that meet with worldly approval? Such cannot be good. Let us do as Christ instructs and know that obeying the Lord is always and ultimately complete good.

QUESTIONS:
1. What is the nature of the church? (1 Peter 2:5) __________________________________

__

__

2. Why does the church assemble to worship? (Heb 10:23-25) _______________________

__

__

3. Why is authority from Christ essential in determining the work of the chruch? (2 John 9; Eph 1:22-23)___

__

4. What is the mission of the church? (Acts 2:47; Eph 5:25) _________________________

__

5. What was the Thessalonian church knows for? (1 Thess 1:6-8) ____________________

__

6. In determining the work of the church, why should we consider whether or not a work is within the scope of the purpose for which Christ’s blood was shed? (Acts 20:28; Eph 5:25)___

7. As “living stones” what are we as a church to offer up? (1 Peter 2:5) ________________

__

8. What is the mission of the church in relation to the truth? (1Tim 3:15) _______________

__

__

9. What is the nature of the church? (Rom 14:17) __________________________________

__

__
Lesson 5 – The Work of The Church

The Organization Of The Church

(adapted from material by Mark Copeland)

We have talked about in previous lessons (#1) what the church is (and we will study this topic in more detail in coming lessons). We have talked about the Universal Church (all saved every where from all time) and the local church (a group of saved individuals that identify themselves in a geographic area). For the Universal Church, in the scriptures we are not given an organization other than Christ is the Head and we (saved individuals) are subject to Him. With regards to the Local church the New Testament, however, we are given a pattern on the local church organization and how we might identify it.
WHY BE CONCERNED ABOUT “CHURCH ORGANIZATION”? ORGANIZATION REVEALS PURPOSE... When God creates something He has a purpose in mind. He designs His creation with the organization to accomplish His purpose. We can understand this in the physical realm - Certain animals were created as beasts of prey. Simply by looking at the animal’s features (i.e., its organization), we can glean what its purpose is.

This is true with the local church as well. Seeing its organization will help us learn of the Lord’s purpose for the church. This will be especially helpful later, when we specifically examine the work of the church

APOSTASY OFTEN BEGINS WITH CHANGES IN ORGANIZATION. One of the earliest departures from the New Testament was in church organization. Modern-day apostasies often start this way as well. The organization of the church as revealed in the New Testament should not be taken lightly. The Lord had a purpose in mind, and organized the church to meet that purpose.

I. CHURCH ORGANIZATION IN THE NEW TESTAMENT

A. ELDERS TO OVERSEE THE LOCAL CONGREGATION...

1. A congregation, once fully developed, would have elders - cf. Ac 14:23; Ti 1:5

2. These elders were also called bishops and pastors

a. Elders (Grk., “presbuteros”, presbyter) for they were older men

b. Bishops (Grk. “episkopos”, overseer) for their task was to oversee the congregation - cf. Ac 20:17,28; 1 Pe 5:1-2

c. Pastors (Grk. “poimen”, shepherd) for their task was to shepherd and feed the flock of God - cf. Ac 20:17,28; 1 Pe 5:1-2

-- Not three distinct offices, but different ways to describe the men and their work (cf. Easton’s Bible Dictionary, Moody Handbook of Theology)

3. Elders were appointed only after meeting stringent qualifications

a. The qualifications are listed in 1 Ti 3:1-7; Ti 1:5-9

b. Note that they “must be...” (no exceptions), e.g....

1) Husband of one wife

2) With faithful children

-- Such qualifications prepared them for their role - cf. 1 Ti 3:5

4. In every congregation with elders, there was always a plurality, never just one (see below)

5. The authority of the elders to oversee was limited...

a. They were to take heed to the flock of God “among which the Holy Spirit has made you overseers” - Ac 20:28

b. They were to “shepherd the flock of God which is among you” - 1 Pe 5:2 -- No elder (bishop, pastor) or group of elders had any authority beyond their local congregation!

B. DEACONS TO SERVE THE ELDERS AND THE CONGREGATION...

1. These were servants (Grk., “diakonos”, servant, minister) who assisted the elders in the work of the church. Their qualifications are found in 1 Ti 3:8-13. The work they do is a very noble one - 1 Ti 3:13

C. THE MEMBERS OF THE CONGREGATION ITSELF...

1. Commonly called saints (Grk., “hagios”, holy one) in the New Testament -- cf. 1 Co 1:2; Ph 1:1. Also called disciples, Christians, believers, etc.Among such members there may have been evangelists and teachers - Ep 4:11

a. The evangelists would take the gospel to the lost

b. Teachers instructed and edified the members

c. Note: Those commonly referred to as preachers or ministers May do the work of both evangelist and teacher - e.g., 2 Ti 4:5; 2:2. But whether they serve as evangelist, teacher, preacher, or minister, within the local church they likewise submit to the oversight of the elders

· [In Ph 1:1, we find the organization of the local church alluded to in Paul’s address: “To all the saints in Christ Jesus who are in Philippi, with the bishops and deacons”. Other than the members (“saints”), what organization existed was a two-tier system (bishops and deacons). But it wasn’t long before changes in organization it occurred.

II. CHANGES IN THE ORGANIZATION OF THE CHURCH

A. ANCIENT CHANGES...

1. In the New Testament, churches that had elders (bishops) never had just one...

a. There was always a plurality - cf. Ph 1:1; Ac 20:17

b. This certainly prevented a one-man rule over a church

2. But things soon changed; as noted by the Holman Bible Dictionary...

a. During the second century A.D. churches came to have a single bishop, and then that bishop came to exercise oversight over nearby rural churches as well as the city church so that his ecclesiastical territory became known as a “diocese” or (“eparchy” in the East).

b. Bishops of churches that had been founded by apostles were said to be in succession to the apostles, and hence their teaching was held to be authentic and their authority collegial.

c. By 400 A.D. in the West, the bishop of Rome began to assume extraordinary authority above other bishops

3. According to A. T. Robinson’s Word Pictures: “Ignatius shows that in the early second century the office of bishop over the elders had developed, but Lightfoot has shown that it was not so in the first century.”

B. MODERN CHANGES: Many denominations have simply adopted the later changes in church organization Some go back to 400 A.D., and emulate an organization similar to Roman Catholicism. Others go back to the second century A.D and have a three tier system of bishop, elders, deacons within a congregation, or where a bishop or group of bishops (presbyters) oversee a number of churches

Some who have sought to restore New Testament Christianity have adopted changes that are not much different than what occurred in the past

a. The International Church of Christ has developed a hierarchy of control over

churches that emulates the structure found in Catholicism and other churches

b. The sponsoring-church concept adopted by many churches of Christ has the same effect as changes which occurred in the second century (elders in one area overseeing other churches or areas)

C. THE IMPORT OF SUCH CHANGES: One might wonder whether such changes have any importance. My response is yes, for several reasons

a. First, it reflects an improper attitude toward the Scriptures and the Lord. That we are free to change whatever we desire and that we can come up with a more efficient plan than the Lord.

b. Second, organization (design) reflects purpose; change the organization and you change the purpose - E.g., in the New Testament organization of the local church, the purpose of the elders is to watch and feed the flock over which the Spirit has appointed them. When elders become overseers of other churches or works in other areas. They are no longer shepherds, but administrators. They presume authority in areas they have not been given. They take on works they really can’t oversee (at least, effectively) -- Their purpose as God’s shepherds has changed

c. Third, changes in organization upset the “balance of power”. Other than the authority given the inspired apostles, no man or group of men were given more authority than the elders of a particular church. Even their authority was limited to the church were they were. A plurality of elders in one congregation also kept them in check. When changes in church organization occurred.it became possible for one man to control one or more churches. It became possible for a group of men to control a group of churches -- Thus authority over churches which ought to rest in Christ and His apostles now becomes vested in uninspired men!

d. Finally, the Divine wisdom to slow the development of error is hindered. Some changes in church organization were an attempt to restrain error, but whenever you have an organizational structure above the local church, the potential for error’s spread multiplies. If error creeps in a local church, it is less likely to spread if each congregation is independent and autonomous. But if error creeps into a hierarchy like those developed in the second century and later, it can quickly spread to churches expected to submit to such hierarchy

The following article was written by David Smitherman in a series of lessons he wrote on the Work of the Church. I have found His material to be very useful and wanted to you have his article on this subject.

The Organization of the Local Church
New Testament Church Series #12

By David Smitherman

The word, and concept of, "organization" in spiritual matters has a negative ring to it in the minds of many. To speak of anything pertaining to our relationship with Christ as "organized" is a real "turn off" to them. It is true that much of the religious community has organized and stressed organization in spiritual matters to such an extent that the organization has come to mean more than the Lord does and one's fellowship with God is defined almost strictly in terms of a relationship to an organization. In that sense "organized religion" certainly deserves criticism and rejection.

However, this does not mean there is not a type of "organization" that the Lord approves of and wants his followers to be involved with. Sometimes these "organizations" were referred to as "churches of Christ", Rom. 16:16, others were called a "church of God", 1 Cor. 1:1, or simply "the saints in Christ Jesus", Phil. 1:1, but they are all designations which indicate that first century Christians organized and acted in a collective manner. In
this capacity they....

	[image: image2.png]

	Furnished wages for, and the physical needs of, evangelists, 1 Cor. 9:1-14; 2 Cor. 11:8; Phil. 4:15

	[image: image3.png]

	Provided for the physical needs of those who were impoverished, Acts 11:27-30

	[image: image4.png]

	Received benevolent assistance, Acts 11:30

	[image: image5.png]

	Heard the "complaint" one sinned against and spoke to the sinner, Matt. 18:17

	[image: image6.png]

	Disciplined unruly members, 1 Cor. 5; 2 Thess. 3:6-15

	[image: image7.png]

	Chose servants, Rom. 16:1; 1 Tim. 3:8-ff; and messengers, Phil. 2:25; 2 Cor. 8:19,23, to implement their work.

	[image: image8.png]

	Appointed overseers to provide for spiritual direction, Phil. 1:1; 1 Pet. 5:2; Acts 14:23

	[image: image9.png]

	Had the physical means to implement their work, 1 Cor. 16:1-3; Phil. 4:15

	[image: image10.png]

	Had their own name (reputation) Rev. 2:2

	[image: image11.png]

	Had a "membership" Acts 13:1

	[image: image12.png]

	Could be gathered together Acts 11:26; 14:27

	[image: image13.png]

	Existed as a unit when not assembled Acts 14:27

Conclusions Regarding These Collectives
Read the above passages carefully, and in their contexts, to see if the following conclusions are not correct.

They had "organization"
This word simply means "1. An organizing or being organized; 2. Organic structure; manner of being organized; 3. An organism; 4. A unified, consolidated group of elements; systematized whole; especially a body of persons organized for some specific purpose, as a club, union or society." Webster. The Philippian letter makes it clear that this group of saints, as a unit, (a) planned work, 4:10, (b) implemented work through ministers and servants, 4:15-16, (Epaphroditus being one of them, 2:25; 4:18), and (c) had bishops to provide spiritual leadership, 1:1. (Notice that "your fellowship", 1:5, "your thought", 4:10, "your messenger", 2:25, "your service", 2:30, and "the things that came from you", 4:18, denote many acting as one, i.e., collective planning and implementation.)

They were organized on the local level only
The "local level" is the only "level" upon which God's people were structured. The scriptures know nothing of attempts to organize the "church universal" by getting Christians to act collectively in some arrangement other than a local church. No work has been assigned to such a group, no oversight has been provided and no method of raising the funds to implement the work has been set up. We repeat here the wise words of bro. Earl West which were cited in a previous article: "The study of church history reveals the fact that every time men thought in terms of the church universal, they ended up by forming organizations which in their work substituted themselves in the place of Christ...The only church organization known to the New Testament is that of a local church, not the church universal..." The Search For The Ancient Order, vol. 2, p. 56.

They were independent
They planned and implemented their own work, selected their own overseers and sent their own servants and messengers to do their collective work. Phil. 1:5; 4:15-16 make it clear that Philippi acted independently in all of their planning an working and an objective reading of all other collective action passages will lead to the same conclusion. No other congregation(s) did these things for them and there was certainly no outside oversight and control. These collectives became dependent only when circumstances arose over which they had no control (e.g., a famine, Acts 11:27-30).

They were the only authorized collectives of this nature
Local churches are the only organizational arrangements we read about in the New Testament that provide for spiritual works. Any collectives of Christians larger than, smaller than, or other than these are other than what God has authorized. Robert Turner said it well: "There is no divinely recognized collective unit larger, or smaller, than the local church for the performance of the work of the church; and no loyal Christian will support or condone that which is contrary to divine sanction. The organizational structure of the church begins and ends with the independent congregation, and it is here that the Christian fulfils his collective obligations,--or miserable fails." "The Christian's Relation To The Local Church", Digest Of Truth (date unknown).

They were all sufficient
None of the congregations were charged with doing a work it was unable to provide for and thus needing a "sufficiency" supplied from another source. Just as individual Christians are responsible for doing only what they are able to do, so local churches are not required and expected to take upon a work for which they alone cannot make provision. Each local church was responsible for using its abilities and resources to take advantage of whatever opportunities might come their way. We find nothing in the passages above to lead us to conclude that these local churches felt obligated, much less authorized, to take upon a work that was beyond the scope of their abilities and resources and then seek the assistance of other congregations.

Conclusion
"Church Organization", when put into the New Testament context, is far from what we see practiced in many religious groups today. Rather than something to reject, this type of "organization" ought to be embraced because of its simplicity, but primarily because God wants it that way. We urge a fresh, objective study of the simple New Testament pattern of organization and then a return to what worked so well in the 1st century and what can be just as effective as we move into the 21st.

CONCLUSION - A study of church history should illustrate the danger of making changes in the organization of the church. When Jesus said, “I will build My church...”, I believe He knew the best way to do it! The New Testament reveals how He did it through His apostles. A clear pattern concerning the organization of churches in the New Testament reveals its simplicity and evidence of Divine Wisdom If we are content to “continue steadfastly in the apostles’ doctrine...” (Ac 2:42), then we will make sure that we follow their ways in Christ pertaining to the local church!

Lesson 6 – The Work Of The Church

The Local Vs The Universal Church

As mentioned in previous lessons, the New Testament speaks of the church in two different ways. The church exists in the UNIVERSAL sense (Matt 16:18; Eph 5:25-27;
1 Tim 3:15). When referred to in this way the scriptures make it clear that this is a universal body of saved people who have been called out of the world and who belong to the Lord. The “Universal” church is not made up of all congregations, or denominations, as some erroneously believe and teach, but it consists of all saved people from all time, both living and dead. The church also exists in the New Testament scriptures in a LOCAL sense (1 Cor 1:2; Rom 16:16; Col 4:15-16), Rev 2:1, 8). The local congregation is a body of saved people in a given place who have agreed to do together the work assigned by Christ to the church. The local congregation is the only organization authorized to function in doing the work assigned to the church.

The church considered in its “universal” sense is simply a spiritual relationship. Sense the “universal” church is made up of all saints from all time (both living and dead – Heb 12:22-24) it has no earthly organization through which to function. Christians do not join together to do church work at the universal level. If the Lord had intended for all Christians to function together as a universal body He would have given it an organization through which to do it. The “local” church, however, does have organization. The “local” church is also a relationship but it has been given an organized form through which to function (Phil 1:1; Acts 14:23). The Lord directed that there should be elders in every church (Acts 14:23; Titus 1:5). The elders in each local congregation are to oversee the work of that church in keeping with the will of Christ (Acts 20:28; 1 Peter 5:1-4; Heb 13:17). They were strictly limited in authority to the one local church in which they had been appointed and therefore were not to extend it to other congregations (Acts 20:28; 1 Peter 5:1-4).

The local structure established for working congregations is capable of performing all work assigned to the “church” (Acts 2:42). (a) The local congregation worshipped (Acts 20:7; 1 Cor 1:17-22; Heb 10:25). (b) The local church supported the preaching of the gospel (2 Cor 11:8; Phil 4:15-18). (c) The local church took care of its needy (Acts 2:44-45; 4:32-37). (d) The local congregation was responsible for its own discipline in accord with Christ’s teaching (1 Cor 5:1-13; 2 Thess 3:6-7, 14-15). It is true that at times benevolent need was so great that one church could not care for its own. When that happened other churches sent relief and the total oversight of the work was kept by the church where the need was. The elders of the “sending” church did not assume the responsibility of the “receiving” church. There was no inter-congregational alliances forming joint control by many churches or control by one church of the activities of others (Rom 15:25-31; 1 Cor 16:1-4; 2 Cor 8:16-24). Several churches also sent to the support of a preacher, but hey did not form a “missionary” organization for the oversight of these expenditures. Each church determined what it could do and sent it directly to the preacher to be supported (2 Cor 11:8).

The New Testament makes several distinctions between the “Universal” church and the “Local” church. (a) There is only one “universal” church (Eph 1:22-23; 4:4). There are many “local” churches (Rom 16:16). (b) The “universal” church began on the day of Pentecost when men began to be saved by Christ through obedience to the Gospel (Acts 2:38-47; Acts 11:15 – Peter called the “beginning”). “Local” churches may begin at any time when Christians come together and agree to do what God has given the church to do (Phil 1:5; 4:15). (c) One is added, he cannot “join” by his own volition, to the “universal” body when he is saved (Acts 2:41-47). A saved man must join a “local” church and share in its work (Acts 9:26; Rom 16:1-2; 3 John 5-10). (d) The “universal” church has no earthly oversight (Col 1:18). “Local” churches are overseen by human being in keeping with the will of Christ (Acts 20:28).

	Church Universal and Church Local

	
	
	

	UNIVERSAL
	
	LOCAL

	Composed of all Christians
	
	Composed of Christians in one location

	There is just one
	
	There are many

	Began on Pentecost
	
	Begins when people join together

	Added by the Lord
	
	Enter by Joining Ourselves

	Lord keeps Record Membership
	
	Enrolled by Human Judgment

	Consists of all the saved
	
	Consists of both saved and lost

	Must be in this to be saved
	
	Do not have to be in this to be saved (Temp)

	Has not earthly organization
	
	Has earthly organization

	Can't Be Divided
	
	Can be divided

	Death Doesn't Affect Membership
	
	Death Affects Membership

“Church” Is A Collective Noun

The word “church” is a collective noun whether considered in the “universal” or “local” sense. A collective noun is one “which in the singular form denotes a collection of individuals (Army, Orchestra, Crowd), it is treated as singular when the collection is thought of as a whole and as plural when the individual members are thought of as acting separately” (Webster). Matt 18:15-17 gives us an excellent illustration of some things regarding the collective noun “church”. Verse 15 shows a single Christian acting when someone has sinned against him. Verse 16 shows a plurality of Christians when the offending brother will not listen, and verse 17 has the “church” involved if the efforts in verse 16 fail.

Paul said, “For the body is not one member but many” (1 Cor 12:14). As said earlier, the “universal” church is composed of Christians (not congregations, Acts 2:42). While a Christian is expected to be a part of a local church and cannot under ordinary circumstances fulfill his responsibilities to God apart from collectively working and worshipping with other Christians, a saved person may be a part of the “universal” church for a time and not be a part of the “local” church. A good example of this is the Ethiopian who was baptized on the road to Gaza. He went on his way rejoicing as a member of the church (universal) but as yet he was not a member of a local church (Acts 8:36-39). Local churches are also made up of Christians. They are collectively bodies of Christians functioning together. For example, a herd is made up of cattle, and a chain is composed of links. You can not have a heard without cattle, but one cow is not a heard. You can not have a chain without links, but one link is not a chain. In the same way, you can not have a church without Christians, buy one Christian is not a church,

	SINGULAR
	PLURAL
	COLLECTIVE

	Cow
	Cows (cattle)
	Herd

	Juror
	Jurors
	Jury

	Link
	Links
	Chain

	Christian
	Christians
	Local Church

	Acts 8:38-39;1 Pet 4:16; Matt 18:15
	Acts 11:26; Matt 18:16
	1 Cor 1:2; Matt 18:17

	Christian
	Christians
	Universal Church

	(Acts 8:38-39)
	(1 Peter 1:1)
	Heb 12:23; 1 Peter 2:17

	Church
	Churches
	? Not mentioned in NT

	Rev 2 & 3
	(Rom 16:16)
	

The only organization authorized to function in the work of the church is the local congregation. A failure to properly distinguish between the church in the “universal” sense and the church in its “local” sense is perhaps one of the basic difficulties in the misunderstandings concerning the church and its work as described in the New Testament. The Catholic Church is the ultimate development in the concept of the church “universal” as an organic body to function in the performance of its mission in the world.

Why is all this important? There are several reasons to study this subject not the least of which is that this is where many get confused with regards to individual responsibilities and the work of the church. It also helps us better understand how the word “church” is used in the New Testament, and it helps us avoid confusion in our thinking when we use the word “church”. Another reason this is important is that there are efforts, even in the Lord’s church, to enlarge the organization of the local church. It all starts with a miss-conception of what the mission of the church is. More and more efforts (unscriptural) are undertaken that over-burden the local oversight and therefore a larger organization is needed. If no effort was made to work churches as a “team”, then there would be no need for an oversight larger than that of the local church.

To sum it all up, one can say the key difference between the “universal” church and the “local” church is this: The church “universal” in essence concerns our relationship with Christ. The church “local” is basically our relationship with one another (of course, our service in the “local” church can certainly affect our standing in the “universal” church.

QUESTIONS:

1. Look up the scriptures below and state whether the word “church” is used in the “universal” or “local” sense.

· Eph 1:22-23 ___

· 1 Cor 1:2 ___

· Rom 16:16 __

· Matt 16:18 __

· Acts 14:23 __

· Rom 12:4-8 ___

2. In what sense may one “join” the church? ________________________________

__

3. In what sense does a “church” begin at any time? __________________________ __

4. Please define the differences between the “universal” church and the “local” church.__ __

5. How does 1 Peter 2:17 show that there is no collective action taken by the “universal” church?__ __

6. Please define “ekklesia” and based on this definition does it describe the “local” or “universal” church, or both?___ __

7. Based on your answer above and other passages, explain why the “universal” church is not made up of all “local” congregations._________________________ __

The Work Of The Church

Lesson Seven – The Individual and The Church

Each Christian is given personal responsibilities by God to be done individually, and then he is given collective responsibilities to be done together with other Christians in the church. One may not isolate himself from other Christians in his general locale without avoiding many extremely important responsibilities given to him by God. The idea that I may be a Christian and refuse to become a member of a local congregation of faithful Christians near me is false. If one exists near me, I should join myself to it. If one does not exist near me, I should work to convert others and soon a congregation will be assembled. Then I will be able to fulfill my collective responsibilities to God.

Not every responsibility, however, is in the realm of collective action. God has given spiritual responsibilities to the church (Eph 2:19-22; 3:21; 4:1-16) and He has given spiritual responsibilities to Christians as individuals to be done in addition to their work in the church (James 1:27; Acts 18:24-28). The difference in a local church together and some things are to be done individually.

Perhaps it is made more clear by viewing the total life of the Christian. A Christian has social relationships in the community (1 Cor 10:31-33; Col 4:5; 1 Pet 2:12), economic relationships in his occupational pursuits (Col 3:22-4:1; 1 Thess 4:11, 12; 1 Tim 5:8), family relationships in his home (Eph 6:1-4; Col 3:18-21; 1 Pet 3:1-7), and civil relationships in the nation where he lives (Rom 13:1-8; 1 Pet 2:13-1&0. In all these activities God must be pleased. I must be as certain to please God in these activities as I am in my relationship to the church. But the church is not to make a living for my family, rear my children, engage in business pursuits, work as a political body, or meet social relationships through community organizations. I, as an individual, may do those things, but the church is not. Remember from one of our previous lessons (#4) that the mission of the church is spiritual and not material or physical. There are many areas of life that the individual Christian may actively pursue that the church should avoid. The Christian must always, however, remember to serve God in these areas.

There are some obligations that are to be performed in both the individual capacity and the collective (church) capacity. Teaching the Gospel is to be done by the church (Acts 11:22-24). But each Christian is also personally responsible for teaching as much as possible (Acts 1:20). Some benevolent work is to be done by the church collectively (1 Cor 16:1-2), and some is to be done by individual Christians without taking the matter to the congregation (1 Tim 5:16). In no instance do these conflict. We should be ready to serve God both individually and in the church to the best of our ability.

This subject and the failure to separate what the congregation can do and what the individual Christian can do in the service of the Lord is the cause of much misunderstanding in the church today.

There are to modern theories advanced: (1) What the Christian individual can do, the church can do; (2) What the church cannot do the Christian individual cannot do. These two positions are the extreme and they are both wrong.

In order to understand this better, let’s first understand what it means to be a Christian. Being a Christian means more than simply subscribing to a system of doctrine, though without the truth of God it is impossible to be a Christian (John 8:32). Being a Christian means more than simply believing. Theoretical religion alone is not enough. One must be a believer yes (Heb 11:6; Mark 16:16), but he must have a faith that works by love (Gal 5:6). Being a Christian means submission – obedience – conformity to the will of Christ in every relationship in life, in all manner of living (1 Peter 1:13-16; James 1:22-27). And, of course, being a Christian means that you belong to the body of Christ – the church – but it includes more than just church membership.

The Christian life is a way of life embracing every relationship in the life if the Christian individual.

There are several verses that are used to show the responsibilities of the individualo and the church are the same. I found these two articles and thought they might be useful.

The Church and Benevolence

Galatians 6:10: Individual or Congregational?

by Ricky Jenkins

Galatians 6:10 is frequently referred to as authority for the local church to engage in general benevolence, i.e., relieve any, saint or sinner, who has need. But a close examination of the passage shows that it is neither authorizing congregational action nor speaking of benevolence. As we look at this verse ask yourself two questions about each of the first ten verses: (1)is this individual or congregational? and (2)is this speaking of physical or spiritual things?

"Brethren, if a man is overtaken in any trespass, you who are spiritual restore such a one in a spirit of gentleness, considering yourself lest you also be tempted. Bear one another's burdens, and so fulfill the law of Christ. For if anyone thinks himself to be something, when he is nothing, he deceives himself" (verses 1-3). There is neither a congregation nor benevolence in these verses. Rather, the individual Christian is to help his brother who has sinned. The help given is not physical; rather, it is helping one rise above the fault in which he has been overtaken.

"But let each one examine his own work, and then he will have rejoicing in himself alone, and not in another. For each one shall bear his own burden" (verses 4,5). Each man is to carry his own load, fulfill his own responsibilities before God. Then he can rejoice because he is an obedient servant. Again, no reference to a congregation nor to benevolence in these verses.

"Let him who is taught in the word share in all good things with him who teaches" (verse 6). There is nothing about congregational action nor benevolence here. Nor is this verse teaching that the taught ought to monetarily support the teacher. Rather, Paul is teaching that the taught should jointly participate in all the truth taught by the teacher. So instead of fellowship of money from the taught to the teacher, it is fellowship of the taught and the teacher in the practice of the things taught. Paul was not trying to teach the Galatians a lesson on supporting the preacher; rather, he was trying to teach them a lesson in living the gospel he preached. He was encouraging them not to have fellowship in the teaching of the gospel perverters among them, but to have fellowship in the teaching of truth. Wuest translates this verse: "Moreover, let the one who is being taught the Word, constantly be holding fellowship with the one who is teaching in all good things."

"Be not deceived, God is not mocked; for whatever a man sows, that he will also reap. For he who sows to his flesh will of the flesh reap corruption, but he who sows to the spirit will of the spirit reap everlasting life. And let us not grow weary while doing good, for in due season we shall reap if we do not lose heart" (verses 7-9). There is nothing about either congregational action or benevolence here. Verses 7-9 are just as individual in application as will be the judgment. The lesson is that each man is to walk after the spirit and not after the flesh. To do so is to reap everlasting life; to fail to do so is to reap corruption.

"Therefore, as we have opportunity, let us do good to all, especially to those who are of the household of faith" (verse 10). This verse does talk about doing good unto saint and sinner. However, this entire passage is as individual in application as will be the judgment. The instruction all the way through these 10 verses is to a man - not to a congregation. Paul used the plural pronouns us and we to include himself along with other Christians, not to include himself along with other congregations. "And let us (individual Christians) not be weary in well doing; for in due season we (individual Christians) shall reap, if we (individual Christians) faint not. As we (individual Christians) have therefore opportunity, let us (individual Christians) do good unto all men, especially unto them who are of the household of faith." It is plain that individual action is under consideration.

Further, the good of verse 10 is good that can be done to all - saint or sinner, rich or poor. There is nothing about physical relief in the entire context, but there is much about spiritual help. I would not be able to render physical assistance (benevolence) to a rich man; but if he will give me the opportunity, I can do the good of this verse unto him, though I be penniless! I can teach him the gospel that is able to save his soul. Thus, the good of the verse has to do with spiritual things and not with benevolence. "Especially unto them who are of the household of faith" just means that if I have opportunity to help a brother who has been overtaken in a fault and to teach a sinner, my first choice must be toward my brother.

Upon examination we have found that each verse is individual in application and that each verse speaks of spiritual things. There is simply nothing in the passage about congregational action or benevolence. Therefore, if we want to learn what the Bible teaches about congregational action in benevolence, we must go to those passages that speak of the congregation acting in benevolent matters.

The Church and Benevolence

James 1:27 - The Tests of Religion

by Tony Mauck

The context of James 1 and 2 identifies and defines the true believer. How can you know the real thing from a counterfeit? What is a genuine expression of faith and what is pretense? What is consistent with truth "engrafted" or "implanted" and what is a "vain" or "worthless" attempt at serving God? The blessed individual is one who not only hears the word but does. More than just reading and comprehending, he looks intently into God's truth. He abides in it, does not forget what he hears and effectively does what the word instructs him to do. He listens eagerly and implements carefully. The New Testament was never intended to be an object about which we are to merely talk. Its purpose is not to produce a fight or quarrel, though disagreements about what it teaches inevitably arise. The word does not merely provide subject after subject for debate. Truth is first and foremost to be received in one's heart and expressed in the activities of one's life. This is James' point.

Enjoyment of religious discussion and expertise on religious topics do not alone qualify as "pure and undefiled religion." In the last two verses of James 1, the author proposes three tests or religious exercises which should be reflected in an individual who adheres to truth. The first is a bridled tongue (1:26). He later explains why such action is so essential to true religion. A controlled tongue demonstrates one's ability to control the rest of one's body (James 3:2). Without careful attention being given to one's words, arrogant, hateful, idle and false words could emanate from the heart (Matt. 12:33-37). "The fruit of the Spirit is . . . self-control" (Galatians 5:22,23).

The second test is sympathy and aid for the distressed. Are "orphans and widows" the only persons who qualify in this test? Orphans and widows may be singled out because they lack a guardian or breadwinner and are often forgotten by those with families. However, these are not the only distressed to whom we owe compassion to arrive at pure and undefiled religion. While James mentions two such groups, Jesus included others -- the hungry and thirsty, the stranger, the sick, the naked and those in prison (Matt. 25:31-46). Note Jesus' statement, ". . . to the extend that you did it to one of these brothers of Mine, even the least of them, you did it unto Me" (25:40). One way we show our love for Christ is by loving and helping others whom He loves, particularly the burdened.

God expects His children to do what He does. "A father of the fatherless and a judge for the widows, is God in His holy habitation" (Psalm 68:5). "The Lord protects the strangers; He supports the fatherless and the widow" (Psalm 146:9). "He executes justice for the orphan and the widow, and shows His love for the alien by giving him food and clothing" (Deuteronomy 10:18).

Monetary contributions into a collection plate do not satisfy the requirement here. Money never visited or provided the human touch that God calls us to in this text. Institutionalism keeps the "unpleasant" duties of seeing after the needy at arm's length. It perpetuates the mentality of the slothful, "Let someone else do it." We live in such a prosperous society that throwing money in the direction of the suffering is not so much a sacrifice. Giving money to something is easier than giving up time and comfort. While we may feel good about it, someone has to do the visiting and caring. Those "someones" are practicing pure and undefiled religion.

The query often comes back, "Can't the church practice 'pure and undefiled religion?'" Of course, it can and it must. However, what Scripture demands from the individual differs from what Scripture demands from the corporate body. The local church is without authorization to act to the same extent that the individual has, nor could it successfully if it would desire to do so. The congregation has the well-defined and massive responsibility to be "the pillar and support of the truth" (1 Timothy 3:15), to support the preaching of the word that saves souls. God's word instructs the church to alleviate only the distress of needy saints (2 Corinthians 9:1,12-14). While some widows fall into this category, 1 Timothy 5:16 points out that it is better not to burden the church by the material needs of every believing widow. Finding congregational activity in James 1:27 goes quite beyond the author's intent. This passage does not authorize congregational support of orphanages any more than Jesus authorized congregational support of motels, prisons and hospitals in Matthew 25. He has only individual concerns and responsibilities in mind as is demonstrated by the previous test and the last.

The equally challenging third test is holiness for the individual -- "to keep oneself unspotted by the world." Each member in the body of Christ should present "clean hands and a pure heart" to God (James 4:8). James has only the individual in mind. One who is looking for authorization for corporate activity here must find authority in some other text in God's word.

We must understand what this text does not teach and what it does not authorize as some have misused it. On the other hand, we must be careful to apply what it does teach and what it compels me to do in my pursuit of pure and undefiled religion in the sight of our God and Father! As James extensively proclaims in chapter 2, faith must be demonstrated. Faith must work to be of any real value.

©Westside church of Christ 2002

QUESTIONS:

1. Why is the church not to be involved in many areas?

2. What are some areas that the responsibilities differ between the Chrisitan individual and the church?

3. Is context of James 1:27 addressed to the church or the individual?

4. Is the context of Gal. 6:10 addressed to the church or the individual?

5. Is the church supposed to do “good”?

6. Please define “good”

The Work of the Church

Lesson Eight - Congregational Cooperation

The topic of Congregational Cooperation is significant one. I would guess that most New Testament Christians would agree that the local church is to be autonomous. However, in most cases this autonomy is violated in practice. In lesson five we discussed the Autonomy of the local church. In that lesson we found that God has not authorized any organization other than, or larger than the local church. We also talked about the oversight of the elders. They are to have oversight of the church (and only the church) over which they are overseers. They can not, under any circumstances assume the oversight of another church’s work or responsibility. Every major apostasy in the history of the Lord’s people has first affected the organization of congregations. In 1 Kings 12 the Kingdom was divided. The northern 10 tribes in Israel were re-organized and set up Dan and Bethel to be used as the centers for worship. This was done to keep the Jews divided.

Cooperation is defined as “to act or operate jointly or to work together with another or others; to concur in action, effort or effect” (Webster). The definition of cooperation reveals that two kinds of cooperation are possible: (1) Collective or Joint Cooperation – which is the pooling of resources and / or abilities in order for the many (churches) to act as one. For example, Joe, Tom and Bill pool their resources and hire an outside individual to remove a pile of dirt from Fred’s yard. (2) Concurrent Cooperation – which is to work together to a desired end with particular efforts of a local church cooperating in the results desired. For example, Joe, Tom, and Bill, each with a shovel, work to remove the pile of dirt from Fred’s yard.

The question is, and should always be, what is the pattern in the New Testament. How did the New Testament churches cooperate in the work of Evangelism Benevolence, and Edification? Did two or more congregations combine or pool their funds and centralize their control under one agency or congregation as a means of cooperation? Or did they act independently and concurrently with each other in their efforts to accomplish the same goal? Let’s look at the New Testament examples of how the early church cooperated.

ONE CHURCH HELPED OTHER CHURCHES IN A TIME OF EMERGENCY BY CONTRIBUTING TO THEIR NEEDS. In Acts 11:27-30 we see how the church in Antioch contributed to the needs of the “brethren in Judea” in a time of famine that occurred under the reign of Claudius Caesar in around 45 AD. The church in Antioch raised funds “every man according to his ability” (1 Cor 16:1-2). The church in Antioch chose Paul and Barnabas as messengers to take this money to the “brethren which dwelt in Judea”. These funds were delivered into the hands of the “elders” among the “brethren in Judea”. It is important to know that the “brethren in Judea” constituted several congregations (1 Thess 2:14; Gal 1:22). Did Paul and Barnabas deliver the money to the elders in Jerusalem and let them distribute it to other churches? Such a conclusion is to argue from the Silence of the Scriptures and to make assumptions and conclusions without evidence. We know from our previous study that elders only had oversight in the church in which they were elders (Acts 14:23; 1 Peter 1:1; 5:1-2). We noted in that study that the elders of one church are never given authority in the New Testament to oversee the affairs of another church, neither in part nor in whole. So, we know these facts (1) Elders only have authority over the congregation where they are overseers. (2) Elders had been appointed in every church as stated in Acts 14:23, (3) Paul and Barnabas delivered the money to the “elders”. Based on these facts, the only conclusion that can be made with certainty is that Paul and Barnabas delivered the funds into the hands of the elders of every congregation where there was a need and the elders of each of these churches distributed them.

NEW TESTAMENT EXAMPLE:

[image: image14]
NOT THIS

[image: image15]
We also see the churches of Galatia, Macedonia, and Achaia cooperated (acting concurrently) in meeting the needs of the Jerusalem church (Rom 15:25-28; 1 Cor 16:1-4; 2 Cor 8 & 9). We do not know what brought about this need. It may have been persecution, it may have been the famine that occurred some years earlier contributed to the need. While it is the primary responsibility that the congregation take care of its own needy members, the need was greater than the church at Jerusalem could handle. So how did other New Testament churches satisfy that need?

The Gentile churches to whom the Gospel had gone out from Jerusalem saints were called upon to reciprocate by sending to the needs in Jerusalem (Rom 15:25-27), by the instructions from the Apostle Paul (1 Cor 16:1-4; 2 Cor 8 & 9). The account in 2 Corinthians chapters 8 and 9 reveal that the other churches chose brethren to travel with Paul, Titus, and others as messengers to take their contribution to Jerusalem (2 Cor 8:18-23). So, we have each church raising its own funds, and each church, acting independently, chose its own messenger to entrust with its contribution and to take it to Jerusalem. Now it may be true (we do not know because we are not told) that some of the churches may have chosen the same man as their messenger, but that does not change the fact that each church had the responsibility and right to choose their own messenger (1 Cor 16:3). Each church entrusted their contribution to their own selected agent or messenger and he became responsible to them and to the Lord for faithfully delivering it to Jerusalem. There is not the slightest hint of these separate contributions losing their identity in a “pooled” or “combined” fund. There is also no evidenced of one church sending its money through another church. There was not intermediate or “sponsoring church” to receive and forward the funds.

HOW CONGREGATIONS COOPERATED IN BENEVOLENCE

(1 Cor 16:1-3; 2 Cor 8, 9)

[image: image16]

They DID NOT Cooperate Like This:

[image: image17]
We also have examples of New Testament churches cooperating in supporting Paul while he labored to plant the kingdom in Corinth. Paul took wages from other churches (2 Cor 11:8), and the church at Philippi also supported him (Phil 1:3-5; 4:10-18). Paul’s letter to the Philippians tells us how these funds were sent to Paul (Phil 4:15-18). The churches sent their contributions directly to Paul by their individual messenger Epaphroditus (Phil 2:25). That is the New Testament pattern – the contributing church sends money directly to the preacher and NOT “through” another church.

Another point that needs to be made is that in each area, where churches cooperated with other churches, they did so when there was a “need” or the brethren were in “want”. In no example do we see churches sending money permanently.

Why is all this important? As we have repeatedly said the organization through which evangelism, edification, and benevolence are accomplished is the local church. Any other organization is excluded no matter how “good” it seems to us (remember the example of David wanting, and Nathan agreeing, to build a temple to God, but God said “no”). Men have devised a number of plans through the years to promote preaching the gospel. Each of these is nothing more than one church handing over their responsibility to another institution or sponsoring church.

A Sponsoring Church is very popular among some churches of Christ where one church sends contributions to another church, and elders of the receiving church oversee a program or work. These programs typically cost more than what either the sending or receiving church could finance on its own. There are churches that solicit funds from other churches to fund and oversee evangelistic efforts in foreign countries, on the radio (World Radio), and on television (Herald of Truth). These plans are not wrong because of what they teach (although that might teach error), but because of the unscriptural arrangements through which they operate. No church has the right to turn any part (or all) of its evangelistic oversight to another church or set of elders. We simply do not have authority for it no matter how good of an idea it seems to us.

Churches have also sought to establish separate organizations through which the work of the church is accomplished. These organizations are referred to Missionary Societies and operate separate and apart from the church to which churches contribute to do evangelist work for them. The sin in contributing to these organizations is that God expects the church to accomplish this work – not another organization. Such contributions show a lack of trust in God’s plan and word.

Here are some excerpts from an article by Mark Roberts, of the Westside congregation in Irving, Texas. I find his points to be clear and concise;

“Local churches are to be independent and autonomous. The elders of one church cannot and must not oversee some other congregation or flock. So Peter writes "Shepherd the flock of God which is among you, serving as overseers" (1 Peter 5:2). Brother Vick says he agrees on this point, saying in our debate: "One eldership cannot oversee two congregations" (Ben Vick, Second Affirmative, paragraph 7).

Yet this is exactly what the sponsoring church arrangement does! When a church sends money to the sponsoring church they are relinquishing their autonomy in that work, in that area, with that money. The sponsoring church makes the decisions concerning that work, not the sending churches. The sponsoring church controls or oversees the work. In truth, it has to be that way. Someone has to make the decisions for the group. The sponsoring church controls and oversees the joint work of many congregations, making the decisions for everyone in clear and express violation of 1 Peter 5.

Let's be clear: if the Lord had wanted congregations to be harnessed together under one church that would direct and do the work He certainly could have instructed us in doing that, how to select the head church, how it should handle the money and more. The fact that the New Testament says not one word of such arrangement should speak volumes to disciples today shouldn't it?

Let us put aside this unscriptural practice and go back to simply doing the Lord's work in the Lord's way.”

QUESTIONS:

1. What is the organizational sturcture of the church (Phil 1:1)

2. For whom did the churches make up a contribution? (Rom 15:25-27)

3. What extent is the oversight of the elders? (1 Peter 5:2)

4. Whom did Paul send to bring Corinth’s contribution to Jerusalem (1 Cor 16:1-3)

5. How did the New Testament church cooperate (concurrently or collectively)?

6. What is wrong with a Sponsoring Chruch arragenment?
The Work of the Church

Lesson Nine - Edification

Over the next five lessons we will explore what the New Testament says about the work of the church with regards to Evangelism, Edification and Benevolence (we have already examined the work of Edification). We have been studying, in detail;

What is the Church? –We concluded that the church is people who are called out of the world by the gospel.

Authority – It is important to know how God communicates His will to us. We established that authority is determined in scripture, as well as everyday communication, through Direct Commands, Approved Examples, and Necessary Conclusions or inferences.

Expediency’s and Examples – It is important to know what is, and what is not an expedient. Not everything we think is “good” is good in God’s sight. Expediency’s must be lawful, they must not be specified, not an addition to the scriptures, and they must edify.

Mission of the Church – we outlined, using the New Testament, what the church is to accomplish. We can clearly see that the church was not set up to solve or satisfy social, material, or physical needs. The church was organized by God to be spiritual in nature and to accomplish spiritual goals

Autonomy and Oversight – One very important aspect in determining not only what the work of the church is, but also how it is to be accomplished. We discovered in the New Testament that the local church was organized LOCALLY. It had elders which were to oversee only that local church over which they were elders.

Local vs. Universal Church – This was an important lesson because of the departures from the New Testament pattern. We will look at this even more in today’s lesson when we look at how the New Testament church accomplished its work in Evangelism. In this lesson we learned that the Universal Church is made up of individuals and NOT congregations. The Local church has an organization through which it can accomplish its spiritual mission, the Universal Church has no earthly organization.

The Individual and The Church – Another important aspect in understanding the work of the church is knowing the distinction made in the New Testament between what the Individual Christian is supposed to do in obeying the will of God, and what the church is to do. There is a misunderstanding that “whatever the individual can do the church can do.” This is simply not the case.

Congregational Cooperation – This lesson was intended to lay down the foundation of how New Testament churches (congregations) cooperated in accomplishing the work of the church. We will look at this again when we discuss how churches today often cooperate in an unscriptural way by setting up separate institutions to accomplish its work, by extended the oversight of the elders, and by delegating its responsibilities to another church.

As we turn to more specific topics of Evangelism, Edification, and Benevolence, we will need to think back on these prior lessons to make sure we understand how we are to accomplish the work God has set out for us. Remember that God has established His will for us by giving us a pattern that we are to follow. Anything we do that falls outside that pattern is not pleasing to God, not matter how good we think it is, and no matter what good it seems to accomplish. Doing a good work is to do things God’s way.

Every Christian should be interested in each of these topics. And we believe, in the book of Acts, we have access to instruction local churches should follow today. That will be our emphasis in these last few lessons.

We will approach these studies by: (A) First, to provide a simple, working definition of the three primary words – Evangelism, Edification & Benevolence. (B) Then, we will look in the book of Acts to learn what God has instructed about these matters. And (C) We will be concerned, specifically, with the work God directs local churches to do. It is not within the scope of these three lessons – to say everything that could be said about these subjects. The primary theme is – to put before us the New Testament pattern of work for local churches. Our purpose is: (A) To discover exactly what God has directed for the work of local churches. (B) To be certain our participation and collective activity is in harmony with God’s directions.

Now Jesus is our example of obedience. And on one occasion He said: “But the world must learn that I love the Father and that I do exactly what my Father has commanded me,” (John 14:31). We know – that should be our commitment. Like Jesus, His people should want to do “exactly” what the Father has commanded. Whatever subjects we study – whether related to individuals, families or local churches – what Jesus said should be our sincere motive: We want to do exactly what the Father has commanded.
We are concerned with the work of the local church, which can be summarized in terms of Evangelism, Edification and Benevolence. With the book of Acts as our basis – and other passages brought into the study – we want to know what the New Testament teaches, so
that in our collective efforts in this local church, we can be clear about our compliance with God’s instructions.
In this lesson we will be discussing Edification. The English word “Edification,” and the verb “edify” came into our vocabulary from the Latin word that meant “to build.” An edifice is a building. To edify is to build. The noun is Edification. In the American Heritage Dictionary the verb “edify” means: “To instruct, especially so as to encourage intellectual, moral, or spiritual improvement.”
In our next lesson we will study Evangelism – we will see that the New Testament teaches individual Christians have the duty to speak to others about the Lord . . . and, the local church has the work of evangelism. Likewise – there are passages directed to individuals, concerning their responsibilities, to develop themselves in the faith and edify others. {Rom. 14:19; 1 Cor. 10:33;
1 Thess. 5:11; Eph. 4:12, 16; 1 Tim. 1:4}. We are concerned with the work God has given to local churches – to make provision for its members to be edified.

In the local church at Jerusalem, members came together to be taught, to pray, to worship (Acts chapters 1-5). In Acts 16:5 – the churches were involved in work that strengthened its members in the faith. There can be no doubt – in Acts 20:7, when the church at Troas met to observe the Lord’s Supper and be taught by the apostle Paul – that this activity was for their spiritual good. Paul told the elders of the church at Ephesus to watch, teach and warn (Acts 20:19-28). If the apostolic pattern means something to us – we conclude, God has given to local churches, this work of making provision for its members to be edified; to be built up in the faith; to be trained for service; and instructed for growth. Edification, in this sense, is not about a physical building, but a spiritual life. Local churches – set up according to New Testament instruction, are to make provision for its members to be edified.

Let’s look at Edification – in the book of Acts, and in the New Testament – involves very specific work – doing what God has directed, for the building up, for the growth and development of Christians. I want to take us to 1 Corinthians 14, then to the book of Acts. 1 Cor. 14 will set forth the work; then we’ll visit the book of Acts to see that work in practice, by local churches.

1 Cor. 14 shows us two things: (1) That edification is vital to the life of the local church and the growth of its members, and (2) Edification is provided through teaching and its’ ready reception. Let’s first look at the context of 1 Cor. 14. Spiritual gifts were not being faithfully applied to the purpose of edification.
Those who prophesied, and those “speaking with tongues” were not using those gifts in such a manner as to yield the intended spiritual outcome. Paul is exposing that problem and in doing so – we have valuable instruction for local churches on the subject, the principle duty of edification.

I want to single out three statements:

· Verse 5, notice the last phrase: “…that the church may receive edification…”

· Verse 12: “…for the edification
of the church…”

· Verse 26: “Let all things be done for edification.”

Now remember – this is the apostle Paul, and he is writing to a local church about their irresponsibility. In addressing their irresponsibility, he teaches what is responsible and right. There is this activity, this work that should be faithfully done in the local church. It is the Local Church that had responsibility of the edification of the members; building up the members; training them in right living. Further - edification is provided through teaching and its’ ready reception.
In 1 Cor. 14:3 - edification is spoken, providing exhortation and comfort. In 1 Cor. 14:5 - edification is spoken, and then received. Speaking the Word of God; admonishing and teaching people to obey the Word of God . . . doing this with clarity, boldness and in a way, that those who are present can understand and respond. This is the work of edification God has assigned to local churches. Doing what God has directed, for the building up, for the growth and development of Christians. To Peter, Jesus said: “When thou art converted, strengthen thy brethren,” (Luke 22:32). After conversion – after baptism, there must be teaching and practice from the Word to God, to grow strong. The local church has that duty, and the local church – as designed by God – is sufficient for that work.

Now in the book of Acts – let’s consider three occasions reported by Luke, where local churches were involved in edifying her members:

· Acts 2:42 - The church at Jerusalem continued in the teachings of the apostles.

· Acts 16:5 - The churches were strengthened in the faith, and increased in number daily.

· Acts 20:32 - Paul commended to the church at Ephesus, the Word of God, as the sole source of building people up.

From these three examples we reach three conclusions: (1) After people obey the gospel, they need to be taught; instructed in the Word, to build them up in the faith. (2) Local churches must see that its members are taught, trained for service and instructed in the whole
counsel of God. (3) Edification is accomplished by using the Word of God; doing what God has instructed, that results in
spiritual growth.

We defined Evangelism preaching the gospel to sinners. Edification can be defined as doing what God has directed, for the building up, for the growth, and development of Christians.

Now – it is a helpful exercise for us to inquire - - What Is Present In the Pattern:
(1) Edification can only result – when God’s Word is received and practiced by the members.

Everywhere in the New Testament, when reference is made to building up Christians – the material you use to build with is the Word of God.
Look again at Acts 20:32 – it is the Word of God that “is able to build you up.” In 1 Cor. 14 - Edification in the local church is directly related to teaching and preaching the Word. In 1 Cor. 14:36 – “If anyone thinks himself to be a prophet or spiritual, let him acknowledge that the things which I write to you are the commandments of the Lord.” Everywhere in the New Testament, when reference is made to building up Christians – the material you use to build with is the Word of God.
We cannot just put anything we like in the category of edification. I like food. But food, menu, eating with others – holds no promise of building me up spiritually. {1 Cor. 8:8 – “…food does
not commend us to God; for neither if we eat are we the better,
nor if we do not eat are we the worse.”} I like to be entertained by good music. I love good comedy. Some of us might find a good exercise class to be physically useful. But we cannot just take anything we like, call it “edification,” and put it into the work of the church. Edification can only result – when God’s Word is received and practiced by the members.

(2) When this word “edification” is used – we should keep it within biblical context, and not confuse it with modern, social “fellowship.” In modern religious vocabulary, the word “fellowship” has a social connotation. It is – in popular thought – associated with coffee, donuts and fellowship halls. That’s the modern, human use of the term. That’s fellowship – in the social, modern and secular sense – not the same as edification in the New Testament.

In the New Testament – the word “fellowship” occurs 14 times, never in the context of a social occasion. Let me briefly go through the list:
· Acts 2:42 – Christians participating together, in those things taught by the apostles.

· 1 Cor. 1:9 – Relationship with God.

· 1 Cor. 10:20 – “I do not want you to have fellowship with demons.”

· 2 Cor. 6:14 – Righteousness and lawlessness have no fellowship.

· 2 Cor. 8:4 – Benevolence for needy saints.

· Gal. 2:9 – Brethren accepting Paul and Barnabas.

· Eph. 3:9 – “the fellowship of the mystery” of the gospel.

· Eph. 5:11 – have no fellowship with the unfruitful works of darkness.

· Phil. 1:5 – the church at
Philippi supporting Paul.

· Phil. 2:1 – fellowship of the Spirit.

· Phil. 3:10 – fellowship in the sufferings of Christ.

· 1 John 1:3, 6 & 7 – all of those concern fellowship with God.

We are not opposed to Christians being together socially . . . it will be natural for us to desire good times with each other. We have no objection to using the term “fellowship” as commonly used in modern vocabulary. Individually arranged social occasions can mean a great deal to us. We enjoyed such an occasion during our recent meeting.

 But the word “fellowship” in the New Testament never has that modern connotation – of a social context, nor is social activity a specified work of the church. When you see this word “fellowship” in the New Testament – look into each context, and I believe you’ll find some reference to participation. Not just “participation” as we like it . . . or as denominations define it, but, participation in things God defines – for individuals, and for local churches. So I think this becomes a good, working definition – When you see this word “fellowship,” in the New Testament, look into each context – and think in terms of participation.

Let us not confuse “fellowship” with entertainment. In 1942, N.B. Hardeman said what many are not willing to say today; but he was right: “Again, I say to you, with
caution and thought, that it is not the work of the church to furnish entertainment for the members. And yet many churches have drifted
into such an effort. They enlarge their basements, put in all kinds of gymnastic apparatus, and make every sort of an appeal to the young people of the congregation. I have never read anything in the Bible that indicated to me that such was a part of the work of the church. I am wholly ignorant of any Scripture that even points in that direction,” (Tabernacle Sermons, V: 50, quoted in THE EARLY CHURCH by F. Jenkins.) Likewise, in the 1951 Gospel Advocate Teacher’s Annual Lesson Commentary, 229): “Building recreation rooms and providing and supervising recreation activities at the expense of the church is a departure from the simple gospel plan as revealed in the New Testament. The church might as well relieve the parents of feeding and disciplining all the young people at church expense, as to take over the job of entertaining and supervising their recreation at church expense.”
(3) We cannot include just anything in “edification.” We can include, in our assemblies, those things taught by the apostles, which edify Christians: (a) Prayer, Acts 4:31, (b)
Preaching/Teaching, Acts 4:31; Acts 20:7. (c) The Lord’s Supper, Acts 20:7. (d) Singing, 1 Cor. 14. (e) Giving, 1 Cor. 16:1, 2; Phil. 4:17. (f) Discipline, 1 Cor. 5:1-13; Rom 16:17-18. (g) Knowledge of the word of God, 2 Pet 3:18, Heb 5:12 – 6:3, Heb 10:23-25. (h) Godliness, Jude 19-21; 2 Pet 1:5-7. (i) Good Works 1 Tim 6:17-19; Titus 3:1.
The apostles did not come up with this word “edification,” as a general category – for churches to do anything they consider socially enjoyable or fun. Edification – in the book of Acts and in the New Testament – is a very specific work – doing what God has directed, for the building up, for the growth and development of Christians.
Conclusion: The churches of the New Testament made provision for the preaching of the Word to sinners (evangelism) . . . and they made provision for the teaching of the Word to Christians (edification). The churches of the New Testament did not operate “schools of preaching” – They were schools of preaching. The churches of the New Testament were training centers for their members; providing the teaching necessary to walk in newness of life.

A few years ago, Sewell Hall wrote about this, and I cannot improve on this remarks: “The Jerusalem church existed alone for many months, maybe for one or more years. It did all of the evangelizing and edifying that God intended for it to do, without the benefit of human institutions, or ‘sister congregations,’ to say nothing of ‘sponsoring churches’.” {Christianity Magazine, March/April, 1997}

As I said last week – the local church is God’s organization, to do God’s work, in God’s way. Very early, in the history of the church, there were human efforts to expand the work, change the organization and denominational-ize. The noted church historian, John Mosheim, describes some of the changes in the second
century. “During a great portion of this century, all the churches continued to be, as at first, independent of each other, or were connected by no consociations or confederations . . . But in the process of time, it became customary for all the Christian churches within the same province to unite and form a sort of larger society or commonwealth; and in the manner of confederated republics, to hold their conventions at stated times, and there deliberate for the common advantage of the whole confederation . . These councils – of which no vestige appears before the middle of this century – changed nearly the whole form of the Church.”

The only change we need to be concerned about is – changing day by day, to conform more closely to the Word of God. As it relates to the work God has given to the local church – evangelism and edification should be pursued, in keeping with the total instruction given in the New Testament. The other matter to be considered is benevolence – and we will take that up in our next lesson.

QUESTIONS:

1. What is “Fellowship”?

2. How do we have “Fellowship” with each other?

3. Is the local church to engage in recreation, social activities, entertainment, secular education, or build business enterprises for its members? (Why? Or Why Not?)

4. What activities, in the area of Edification, is the church to engage in?

5. On a separate sheet of paper, list the passages in the New Testament that talk about Edification (Edify, Edifies, Edified, Edification, Build up) and explain their context.

6. Explain, in light of the context of Eph 4:12 how the saints were to be “perfected”
7. How can Embry Hills improve its effectiveness in edifying its members?
The Work of the Church

Lesson Ten: Evangelism
(Material Adapted From Warren Berkely, McAllen, TX)

We are studying what the New Testament says about the work of the church with regards to Evangelism, and Benevolence (we have already examined the work of Edification). In today’s lesson we will deal specifically with the work of the church as it relates to Evangelism.
Evangelism By “Evangelism,” we mean – preaching the gospel. In the book of Acts, individual Christians were involved in preaching the gospel and local churches also had this work. The role of individual Christians in preaching the gospel is illustrated in Acts 5:42 “And daily in the temple, and in every house, they did not cease teaching and preaching Jesus as the Christ.” This is simple – Individual Christians, talking to people everywhere and every day, “teaching and preaching Jesus as the Christ.” This is what individual Christians want to do, they talk to people about the Lord.

· There is a distorted view of evangelism that needs to be said. When we will not talk to people about the gospel as an individual, it is insincere for us to campaign for collective, mass evangelistic efforts. If I am silent about the gospel; if I will not say anything to my friends and neighbors about my Savior - - it is disingenuous for me to complain that the local church is deficient. It is equivalent to saying: “I am not willing to talk to anyone about the gospel, but I will pay others to do that.” Does that sound right to you??

In the New Testament, and the book of Acts in particular, individual Christians were busy, everyday and everywhere – talking to people about the Lord. Our interests in evangelism must always involve this personal, individual element of commitment and willingness to speak. Individual Christians, doing personal evangelism (Acts 5:42).

Now – more directly related to our theme, read Acts 13:1-5. In Acts 5:42 -individual Christians are engaged in personal evangelism; talking to people about the Lord. In Acts 13:1-3 - a local church is sending preachers out to preach; making arrangements for the gospel to be delivered to sinners. This was the work of the local church in Antioch. Verse 3 says, “they sent them away,” and then verse 5 specifies the work done: “they preached the word of God.” So far, in these passages in the book of Acts - who preached the gospel? (1) Individuals, in Acts 5:42. (2) The local church, in Acts 13:1-5.

Several other passages fall under these two categories: Individual or Collective (local church).
· Acts 8:4; Acts 13:49; Acts 28:30, 31. Individuals, telling the good news of the Gospel.

· Acts 4:29 (church at Jerusalem); Acts 18:1-11 (church at Corinth); Acts 19:1-10 (church at Ephesus).

· After the day of Pentecost, evangelism was done by individuals.

· And, local churches were given this work – of making arrangements for the preaching of the Word of God.

Now it is granted – Individuals were always involved. {When individuals act on their own or, when we act collectively.} But when we define the entities involved in the work of evangelism, we cannot find anything beyond Individual Christians teaching others & local churches charged to make arrangements for the proclamation of the gospel. If we refer to the epistles briefly, in confirmation of this: (a) The Philippian church supported Paul in preaching the gospel (Phil. 4:15, 16). (b) In 1 Thess. 1:8 – Paul commended the church at Thessalonica for their work in preaching the gospel.

In this instruction; in this pattern of approved work – God is directing local churches to make provision for the preaching of the gospel; Evangelism. They were involved in Preaching the gospel locally, and as they were able – helping in the work of preaching in other places; as Paul said in Romans, “in the regions beyond.”

As we read the book of Acts, and watch for what is present in the pattern – we observe these four things:
(1) Churches faithful to apostolic instruction preached only one message. There is no confusion about this, as you read through the book of Acts: Just take Acts 13, cited earlier, concerning the church at Antioch.
· Acts 13:5 – They preached the Word of God.
· Verse 7, The word of God.

· Verse 44, The word of God.
· Vss. 46-49
- the word of the Lord was being spread through the whole region

· One message – the word of God, the gospel. Local churches are given the work of proclaiming ONLY ONE MESSAGE! We must not alter the message according to how people receive it. We must not – as individuals or a local church – ever formulate a message that caters to the culture, the community or the audience. God has given the message; we must proclaim it as He gave it. Local churches have been given the work of evangelism – that is, preaching only one message, the word – written and delivered into our hands on the pages of the New Testament.
(2) In the work of evangelism, as presented in the book of Acts and everywhere in the New Testament – we can find only one organization. The local church! You can read about Missionary Societies in history books – but not in this history book. Especially after World War II, you can document local churches of Christ – setting up sponsoring church arrangements like the Herald of Truth. Such arrangements are weighed down by a variety of human organizational machinery, inexpedient operational costs, and sometimes promoted, with such blind militancy, the honest objections and conscience of brethren is stormed and then ignored (does that fit the bible definition of an expedient?). But the fundamental objection to such schemes must be – their absence in the New Testament pattern! What is present in the New Testament, and emphasized all through the book of Acts is – One organization doing the work of evangelism: the local church. The New Testament shows the local church as God’s organization, doing God’s work in God’s way.

(3) In doing the work, churches relied on only one source of income the willing contributions of its members. Individual Christians pooled their resources – and what is implied in the book of Acts in this regard, is stated directly by Paul. 1 Cor. 16:1, 2 There is no other pattern in the Scriptures to follow. Local churches were given the work of making arrangements for the proclamation of one message – and they did this, relying on only one source of income – the willing contributions of members. Can you find a case, where one church set up a work they couldn’t fund and then sent out letters to other churches, asking them to help pay their bills? Not in the book of Acts. Not in the New Testament.

(4) Churches in the book of Acts, following the apostles’ instructions – had only one purpose in their work. As these congregations carried out their work under the supervision of the apostles’ teaching – their purpose was not competition; it was not to imitate other churches; it was not to form some league of churches; it was not entertainment; social success or numerical increase for its’ own sake. Their purpose was to “preach the Lord Jesus,” (Acts 11:20) – and in Acts 2:42 they were devoted to the teachings of the apostles.

Remember the verse we discussed earlier; in John 14:31 - where Jesus said: “…that I love the Father and that I do exactly what my Father has commanded me…” If elders, preachers and other members in local churches today – operate on this same commitment, we will carefully monitor every decision, every proposal, every suggestion, every expenditure and every method, determined to do exactly what God has commanded.

Sometimes a plea is made – based on what other churches do. Sometimes the plea is stated to argue for the authority of the majority: “Most churches do
 this or that.” You may hear the expression, “Mainstream churches of Christ … liberal … conservative… institutional … non-institutional.” Whatever those expressions mean; however they help or hinder in referring to history what other churches do must never become our pattern! Like the Savior, our interests is, doing exactly what the Father has commanded.

Furthermore, pleas are sometimes made based on numbers or reports of good results. Pragmatically or practically – the case is sometimes made, about some sponsoring church project or missionary endeavor. We must not allow excitement over reported results cause us to jump into a project without considering how it is organized; comparing the work to the Word! I believe David Lipscomb was correct when he wrote these words in 1867; “To operate through an institution of man’s devising in preference to the local church is, in our esteem, to exalt man as of superior wisdom and power to God. To call in question the efficiency of God’s appointments, as the best and only that can be ordained for the accomplishment of God’s work, is to call into question the wisdom and power of God.” {Gospel Advocate, Vol. IX, No. 6, Feb. 7, 1867}.

Also, about 150 years ago – when our brethren were debating the introduction of the Missionary Societies, Tolbert Fanning said:
“Our view is, that such societies are employed as substitutes for the churches, that they stand on ground the churches are entitled to occupy, and that they do, to all intents and purposes, usurp the authority of the churches, and thwart the designs of Jehovah. They make void the churches of Jesus Christ and the law of
God.”

What a shame that in the post World War II era – when the sponsoring church arrangements were promoted, these warnings were ignored.

Finally, I would ask you to consider – In the book of Acts, Luke reports the growth of the church; the effective work of individuals and local churches – Though there were significant barriers and obstacles. (A) Christians were resisted and rejected by the established religious leaders of the day (Acts 5:17; 1 Thess. 2:14-16). (B) Christians were looked upon with suspicion by the government (Acts 16:20-33; 21:30-33). (C) There were some in the church who proved to be hypocrites (Acts 5:3: 1 Cor. 5:1; 11:21; 6:6). (D) There were occasions of strife among Christians (Acts 6:1; 15:1-2, 37-39; Gal. 2:11; Phil. 1:15-17). (E)The apostles had a reputation for being uneducated (Acts 4:13). (F) There were vicious rumors spread about them (Acts 6:11, 13; 17:6; 21:28, 38; 24:5; 28:22). And (G) The leaders were often under attack (Acts 5:18, 40; 7:60; 12:1-2, 4; 13:50; 18:12; 21:30; 22:22). If some of our brethren today – were put into the first century context, I believe they would recommend more money, more organization and the linking of churches together to form something other than a local church.

These churches in the book of Acts spread the word – grew spiritually and in number, without embracing or surrendering to the institutional methods of men. Each example we have in the New Testament shows; (a) Local, autonomous churches. (b) Elders overseeing the work – limited to their local churches. (c) Raising money only through the willing donations of members. (d) Preaching the Word; continuing steadfastly in the apostles’ teaching.

The Lord gave to His people collective responsibilities. He intended that His people should work and worship together. He gave instructions for the oversight and functions of these local churches. Brethren used to say – and it should be said again in our time: The local church is God’s organization, to do God’s work, in God’s
way. As we do this work – we seek opportunity to present to the lost, God’s plan for the salvation of sinners.
QUESTIONS:

1. Briefly discuss and give examples of the how the gospel was spread, and by whom?

2. Define the following:

· Universal Church:

· Local Church:

3. What role does the Local Church play in spreading the gospel?

4. What role does the Universal Church play in spreading the gospel?

5. How did the Local Church make arrangements for the spreading of the gospel?

6. What message are we to spread? Why?

7. What is a “Sponsoring Church”? Can you give any examples in the New Testament of this?

8. Why is the “Sponsoring Church” arrangement wrong?

9. Why is my individual responsibility in spreading the gospel so important?

The Work of the Church - Lesson Eleven: Benevolence
(Material adapted from Warren Berkley)

When it comes to the work of the church like benevolence, most people in the world think of the church (they think that Benevolence and church are synonymous). The thinking is that Benevolence is (or should be) the main focus or emphasis of the church. Benevolence is a much talked about topic. Our purpose is, to look at the passages – and discover what is present in the pattern God has supplied for our use today.

As we have in previous lessons, we want to divine our terms;

· Benevolence – Charity, sometimes translated “love”
· Needy – Impoverished, poverty

· Want – Desire, or wish for

· Saint – Christian, Believer, Brethren

· Good Work – To Help others, be kind, to take care of…
· Ministering – To attend the wants and needs of others

In all of these definitions it is vitally important that we keep in mind not only the definitions of these words, but how they are used in the New Testament. “Good Works” for example does not mean simply helping others, but also how God defines what is “good”. Remember just because I think it is “good” does not make it “good”. So we have to keep in mind the scriptural definitions. If it is not found in the bible (by command, example, or necessary inference), then it is NOT GOOD!

In Acts chapter two – verses 41-47. The Day of Pentecost came – and things began to happen, just as the prophets wrote and as Jesus promised. The apostles were filled with the Holy Spirit. People observed, and people were amazed; our English translations use words like “marveled,” and “astonished.” The apostle Peter declared to the audience, that the prophecies written in anticipation of the Kingdom were now being fulfilled. And He told them – Jesus of Nazareth is the Messiah, and you have nailed Him to the cross. But he arose from the dead. “Therefore, let all the house of Israel know for certain that God has made Him both Lord and Christ – this Jesus whom you crucified,” (Acts 2:36). Those convicted of sin wanted to know, what they needed to do – to which the apostle replied: “Repent and be Baptized.”

One of the first things these people did – after baptism, in their association with one another – was to share with each other; the word is benevolence. Verse 44 describes believers together, and it says they “had all things in common,” supplying one another’s needs, and doing this with gladness. What we see in this example is Saints, taking care of needy saints - Benevolence.

We have been studying and interested in the work of the local church. We have studied in detail how we understand God’s Will for us today, we have studied the church (what is it), and we have looked at the Mission of the church. All of this was done in light of what the bible says. In these studies we identified three areas that the church is to be involved; (1) Evangelism – preaching the gospel. (2) Edification – teaching members, and making provision for members to work and worship together under the authority of Christ. (3) And Benevolence, as a work of the local church – saints taking care of needy saints.
Another example in acts is found in Acts 4:32-37. It should touch us – when we read in verse 34: “there was not a needy person among them.” This doesn’t say – they launched a campaign against world-wide hunger. This doesn’t say – they took money from their treasury, and used it for any humanitarian purpose. This doesn’t say – they built an institution to care for the needy of the world. Individual Christians can and should engage in generosity toward needs they observe outside the church (we will talk about this more in detail later). This is internal – limited benevolence, based on apostolic instruction – “there was not a needy person among them.”

In Acts 6:1-6 we find a third example of people in need and a call is made for help. As important as this need was – the care of the widows in the church, of Hellenistic origin – the apostles refused to neglect the word of God, in order to administer this care. These men were appointed – upon the approval of the whole congregation, to care for the increasing number of disciples in Jerusalem – the Hellenistic widows in particular.
Acts 11:27-30. As we will see later – benevolence was a work of the local church – to relieve needy saints, as occasions of need occurred. And, as is true of all giving – verse 29 says, “in the proportion that any of the disciples had means.” The contribution mentioned here was sent – for the belief of the brethren living in Judea. “And this they did, sending it in charge of Barnabas and Saul to the elders.”

We have examined four passages in Acts, about the work of benevolence, assigned to local churches (Acts 2:41-47; Acts 4:32-37; Acts 6:1-6, and Acts 11:27-30). In each case, the simple essence of the work is - Saints helping needy saints. No institutional machinery; no human organization set up. We find local churches acting according to their ability – when occasions arose of saints needing relief.

In addition to what we have read from the book of Acts, there are several passages in the epistles that relate to our subject of benevolence.

In Rom. 15:25,26 we find Churches in Macedonia and Achaia were pleased to make a contribution for the poor among the saints in Jerusalem. The apostle Paul was the messenger, who carried their contribution directly to the saints in need.

In First Corinthians, the apostle Paul asked the church at Corinth to participate in giving – for the needy saints in Jerusalem. Then in Second Corinthians – he is urging them to complete their participation in that work (2 Cor 8: 11, “now finish doing it…”). This is an apostle calling upon a local church to act. Benevolence in this case is like the other examples we have noted – A local church providing for the needs of poor saints, according to
their ability.
In 2 Cor. 8 and 9, consider these references to this work: (a) Verse 8:4: “…participation in the support of the saints.” (b) Verse 9:1 - “this ministry to the saints.” (c) Verse 9:12 - “For the ministry of this service is not only fully supplying the needs of the saints, but is also overflowing many thanksgivings to God.”

We also read in 1 Tim. 5:9-16 (NAS) “If any woman who is a believer has dependent widows, she must assist them and the church must not be burdened, so that it may assist those who are widows indeed.” The NJK translates this as “If any believing man or woman has widows, let them relieve them, and do not let the church be burdened, that it may relieve those who are really widows.” One thing this verse does is, to separate individual benevolence from church benevolence. When widows in the church can be relieved by individual family members – that’s how their care should be provided. In those cases – “the church must not be burdened,” so that it may care for widows without family assistance.

What are the qualifications, for widows to be eligible for relief by the local church? (a) Only those who cannot be assisted by family. (b) And only those who are faithful members of the church – at least 60 years of age. This is the teaching of Paul, in 1 Tim. 5:9-16.

So we have passages in Acts, in Romans, in 2 Corinthians . . . and this in 1 Timothy 5 , God’s instructions – His pattern for our application today, in the work of the local church. Local churches were charged with the work, of caring for needy saints. What is present in the pattern?

(A) This work was limited to saints, who could not rely upon family. That’s clear to us, especially in 1 Tim. 5:16. As individual Christians, we can
donate to various causes we consider worthwhile . . . we can assist those who are not Christians, as we apply good stewardship to what we have. But in these passages we have studied, concerning the work of the local church, the work of benevolence is limited to saints, who could not reply upon family.

	BENEVOLENCE

	
	
	

	
	WHO

	SCRIPTURE
	SAINTS
	NON-CHRISTIANS

	Acts 2:44-45
	Yes
	

	Acts 4:32-35
	Yes
	

	Acts 6:1-6
	Yes
	

	Acts 11:27-30
	Yes
	

	Acts 24:17
	Yes
	

	Rom 15:25-31
	Yes
	

	1 Cor 16:1-3
	Yes
	

	2 Cor 8
	Yes
	

	2 Cor 9
	Yes
	

	1 Tim 5:16
	Yes
	

(B) There is no evidence of local churches setting up separate institutions to do this work. The popular approach today is, for local churches to set up separate organizations or institutions to do what God assigned to local churches. This trend to institutionalize has infected the minds of brethren in their approach to all three areas of activity – Evangelism, Edification and Benevolence.
There is no example in the New Testament of churches sending contributions to human benevolent organizations through which to do their work. Remember – the local church is God’s organization, to do God’s work in God’s way.

Benevolence was always according to specific need, and dependant upon ability.

Ability + Opportunity = Responsibility

(Acts 11:29) (Gal. 6:10)
(2 Cor. 8:12)

This formula certainly finds application in individual duty. But it is applied to local churches, in 2 Cor. 8 and 9. Where ability meets opportunity, we must see our responsibility. Evangelism and Edification are ongoing responsibilities. Benevolence is to be done – where there is ability & opportunity (in the existence of needy saints for whom we have duty). That’s clearly present in the pattern.

(C) Churches sent funds for the relief of needy saints in other places. We read – in the reign of Claudius, when a famine came in Judea, the churches in Antioch determined to send a contribution for their relief (Acts 11:27-30). They sent it by the hands of Barnabas and Saul. About a decade later, the churches of Macedonia and Achaia made a contribution for the poor among the saints in Jerusalem (Rom. 15:25-26; 1 Cor. 16:1-4, and 2 Cor. 8, 9).

(D) Each church did this work, retaining their individual autonomy. There was no effort to form a sisterhood of churches; no sponsoring church; no outside dictation, just local churches, acting in keeping with instructions given through the apostles. Autonomy in benevolence is seen in these things: (a) Each church raised its own funds (1 Cor. 16:1-2) (b) each church selected its own messengers (1 Cor. 16:3-4; 2 Cor. 8:18-19, 23). (c) Each church sent relief funds directly to the needy church (es) (1 Cor. 16:3). (d) The church (es) with abundance sent to the needy church (es) for the purpose of equality (2 Cor. 8:13-15). (e) The elders of the receiving church received and administered the relief funds (Acts 11:29-30).

This is the example we have, and we cannot just ignore it. Paul said, “The things you have learned and received and heard and seen in me, practices these things, and the God of peace will be with you,” (Phil. 4:9).

Conclusion:

Our purpose, in these lessons, has been to call to our attention the specific areas taught in the New Testament as the work of the local church.

A. Drawing largely from the book of Acts, we have studied Evangelism, Edification, and Benevolence. Individual Christians have responsibility in all three areas. But we have focused on these things – as they describe the work of the local church.

· Evangelism – preaching the gospel to sinners.

· Edification – Teaching the Word of God to Christians and making provision for worship and practice as specified in the New Testament.

· Benevolence – relief of needy saints.

We can see from all that we looked at in theses studies that the work of the local church is limited. Not everyone shares this view of the work of the local church. Throughout these studies we have sought not to base our conclusions on what we think, or what men think, or what the majority think. We have sought to review everything we have believed and seen in local churches – subject everything to the test of Scripture. When we do that we must observe the work of the local church is limited to what God has instructed.

We must carefully guard against the introduction of human innovations. Innovations are not introduced overnight;
people do not wake up one morning and suddenly announce their intention to change the work and organization of the church. It happens slowly . . . in small steps
. . . gradually over generations. It becomes our duty today – to watch, to monitor our activity, submitting every idea to the test of Scripture. Remembering – that whoever transgresses, and does not abide in the doctrine of Christ, does not have God (2 John 9).

Finally – The local church is God’s organization, to do God’s work, in God’s way. The local church is not ours – to use as we desire. The local church is not ours – to change and adapt to the culture. The local church does not belong to some hierarchy or headquarters – under the control of human leaders. It is God’s organization, to do God’s work in God’s way.

We should be thankful to God – who through His Son has made it possible for us to become His people; and to come together as a team, in the divine collective – the local church. God’s design; God’s order; God’s instructions should govern all that we do. For the whole purpose is – to please and glorify Him. What Jesus said in John 14:31 should express our commitment – “…that I love the Father and I do exactly what my Father has commanded me…”
God’s great plan for your salvation was set up, before the world began - - have you responded?

The Work of the Church

Lesson Twelve – Benevolence (part 2)

As we mentioned in our last lesson we noticed that the great majority of passages dealing with benevolence in the New Testament are addressed to the subject of the individual’s responsibility. (See chart)

	The New Testament Pattern On

	"Caring For The Needy"

	Individual
	Congregation
	Congregation

	Action
	Action
	Cooperating

	Matt 5:16
	
	

	Matt 6:1-4
	
	

	Matt 6:19-20
	
	

	Matt 10:42
	
	

	Matt 19:21
	
	

	Matt 20:28
	
	

	Matt 25:31-46
	
	

	Mark 14:3-7
	
	

	Luke 3:8-11
	
	

	Luke 6:38
	
	

	Luke 10:30-35
	
	

	Luke 11:41
	
	

	Luke 12:13-21
	
	

	Luke 12:33
	
	

	Luke 14:13-14
	
	

	Luke 16:19-31
	
	

	Luke 19:26-27
	
	

	
	Acts 2:44-45
	

	
	Acts 4:34-37
	

	
	Acts 5:1-11
	

	
	Acts 6:1-7
	

	Acts 9:36-39
	
	

	Acts 10:2-4
	
	

	
	
	

	Individual Action
	Congregation Action
	Congregation Cooperating

	
	
	Acts 11:27-30

	Acts 20:34-35
	
	

	
	
	Acts 24:17

	Rom 12:8,13,20
	
	

	Rom 15:1
	
	

	
	
	Rom 15:25-31

	1 Co 13:3
	
	

	
	
	1 Cor 16:1-4

	1 Cor 16:15
	
	

	
	
	2 Cor 8, 9

	
	
	Gal 2:10

	Gal 6:10
	
	

	
	Eph 4:12
	

	Eph 4:28
	
	

	1 Tim 5:4
	
	

	
	1 Tim 5:5-10
	

	1 Tim 5:16a
	
	

	
	1 Tim 5:16b
	

	2 Tim 6:18
	
	

	Heb 6:10
	
	

	Heb 13:2
	
	

	James 1:27
	
	

	James 2:6
	
	

	James 2:15, 16
	
	

	1 John 3:17-18
	
	

Most physical ministering is to be done by Christians from their own resources and not from the church treasury. It is imperative that the child of God recognize that the Lord has limited the benevolent work that the church does from its treasure (see lesson seven to review the distinction between the work of the church and the work of the individual). The church is not, of course obligated to supply the needs of all men. That would be impossible financially and it would exhaust the resources of the church before it even began to use them for the spread of the gospel. If you read carefully those passages dealing with the collective benevolent work, you will observe that in every case contribution were made to needy “saints”. The spiritual involvement is here seen. Sharing with the saints provides the church with the authority for sustaining the needs of Christians so that the Gospel work might go on. This last point should be clearly seen in the fact that God has even limited which saints can receive care from the collective body. Saints must be needy: that is they must actually be destitute. They should also be without other family with the responsibility of caring for them (1 Tim 5:16). The church may then provide benevolent assistance to church members who are actually in need and who have no other means of receiving those things which are necessary to life.

The question is often raised, “If the church can only provide for the needs of certain needy saints, what about the other needy people? Shall we let them starve?” Of course the answer is “NO!” As long as Christians remain faithful they will individually supply the needs of those they have opportunity to help (Gal 6:10). Apparently some feel that the only way benevolent needs may be supplied in keeping with the Lord’s will is for the church to take it from its treasury. Such is not true. The Lord has provided that the family care for its own (1 Tim 5:4-16). He has ordained civil powers or governments to minister for good to its subjects and to this end we all pay our taxes (Rom 13:1-7). There are social agencies which help the indigent. And finally there are the many, many passages which command each of us (individuals) to work so that we will have the means to give to those who are in need (Eph 4:28). Because the church is limited in what it should do from the collective treasury, we should not assume that we are freed from personal responsibilities or that those who recognize these limitations are hard-hearted and will allow some to go without the necessities of life.

In our final two lessons, we want to continue or study of Benevolence and to take a closer look at several passages that are often used to show that the church can be involved in taking care of those that are not saints. When we want examine these passages in light of their context I think we will see this is not true. The church is to concentrate on Evangelism to spread the Gospel to the lost so that they might be saved. The church is to concentrate on the Edification of its members so that they might grow spiritually and strengthen themselves to endure temptations, and to increase their faith so that they might hope and trust in God more to overcome hardships – so that they might remain saved. And the church can, when needed, assistant financially and materially to needy saints, through Benevolence, so that they might continue to do the Lord’s work. So we also, and maybe even more importantly, we want to look at (in our last lesson) the example of Jesus and how we can see our personal, individual responsibility toward those who are in need. We need to understand that as an individual Christian, this is a duty of mine – I can not pass it off on the church. I am to “let my light shine”, I am to “do good to all men”, I am to “visit the fatherless and widows” I am to “let the beauty of Jesus be seen in me”. I am to give a drink of water to “those that are thirsty”. I am to give some bread to “those that are hungry”, and I am to give a coat to “those that are cold and hungry”. This is a Christian responsibility that can not be overlooked.

LET’S FIRST LOOK AT THREE PASSAGES THAT ARE OFTEN MIS-UNDERSTOOD, AND THEREFORE MIS-APPLIED.

2 Corinthians 9:13 – (article by Jerry Fite) To the Corinthians, Paul writes, "For the ministration of this service not only filleth up the measure of the wants of the saints, but aboundeth also through many thanksgivings unto God; seeing that through the proving of you by this ministration they glorify God for the obedience of your confession unto the gospel of Christ, and for the liberality of your contribution unto them and unto all" (2 Corinthians 9:12-13).

In recent years, this passage has been used in order to prove the contribution of the church can be used to help not only needy saints, but also "all" those who are not Christians. The passage is interpreted to mean that the Corinthian collection went to help needy Christians - "unto them", and "unto all" - all of mankind.

We must first notice how the little word "all" is used in Scripture. It is limited by its context. For example, Paul says, "All things are lawful unto me..." (1 Corinthians 6:12). We know Paul is not literally saying "everything" is lawful, because of Paul's next statement: "...but not all things are expedient." This accompanying statement limits or sets the boundary for understanding "all things are lawful." Properly understood, we know Paul is separating "expedient" things, from the realm of "lawful" things, not advocating that "everything" is "lawful."

When hearing the words of the two angels after Jesus' resurrection, the women "returned from the tomb, and told all these things to the eleven, and to all the rest" (Luke 24:9). To whom do "all the rest" refer? Everyone in Jerusalem? We might assume this if it were not for other passages limiting the field. First, we know the apostles were chosen from the group of the Lord's "disciples" (Luke 6:13). Second, the women "ran to bring his disciples word" (Matthew 28:7). Therefore, we rightly conclude the "apostles" (the eleven) were told, and all the rest of the Lord's "disciples", not all the rest of the general public in Jerusalem.

As we have seen in the "all things are lawful" (1 Corinthians 6:13) and "all the rest" (Luke 24:9), the "all" of 2 Corinthians 9:13 is likewise limited by context. This is seen when we observe the purpose for the collection. Seven times (Romans 15:25, 26, 31; 1 Corinthians 16:1; 2 Corinthians 8:4; 9:1,12) we learn this contribution is gathered for the "saints." It was for ministering to "the poor among the saints that are at Jerusalem" (Romans 15:26).

Paul also makes it clear he wanted to avoid any mishandling of this collection and desired to do things honorable in the sight of the Lord and all men (2 Corinthians 8:20-21). Surely, Paul carried out the expressed purpose of the churches - to help the needy saints in Jerusalem, and did not arbitrarily change the stated purpose by giving the collection to others.

In this collection, there is also emphasis placed upon the fact Gentiles had the opportunity to help their Jewish brethren (Romans 15:27). Being "one man" in Christ was being elevated from the theoretical, to the practical. Would brethren give of their means to help brethren who were not of their cultural background? The test is on!

As our text says, the collection of the church was "proving...the obedience of your confession unto the gospel of Christ...". In return, God would receive "many thanksgivings." Abundant thanksgivings resulting from brethren helping their brothers in Christ, were heightened by knowing the contributors were Gentiles, and the recipients were Jews. What a wonderful picture of the oneness in the family of God!

To whom then does "unto them" and "unto all" refer? Respecting the context, we put the pieces together? The needy saints in Jerusalem thank God for the fact that His people, even the Gentiles, are willing to give "unto them" - Jewish Christians, and if to them, certainly "unto all" - Christians who make up the family of God.

This explanation respects the fact that "all" is limited by context; does no violence to the expressed purpose for the collection; places emphasis upon the importance of the new relationship between Jewish and Gentile Christians, as the gospel was spreading over the earth; and is consistent with other accounts indicating the collection from churches went to help needy saints, not the whole world.

Galatians 6:10 – (article by Ricky Jenkins) Galatians 6:10 is frequently referred to as authority for the local church to engage in general benevolence, i.e., relieve any, saint or sinner, who has need. But a close examination of the passage shows that it is neither authorizing congregational action nor speaking of benevolence. As we look at this verse ask yourself two questions about each of the first ten verses: (1) is this individual or congregational? and (2) is this speaking of physical or spiritual things?

"Brethren, if a man is overtaken in any trespass, you who are spiritual restore such a one in a spirit of gentleness, considering yourself lest you also be tempted. Bear one another's burdens, and so fulfill the law of Christ. For if anyone thinks himself to be something, when he is nothing, he deceives himself" (verses 1-3). There is neither a congregation nor benevolence in these verses. Rather, the individual Christian is to help his brother who has sinned. The help given is not physical; rather, it is helping one rise above the fault in which he has been overtaken.

"But let each one examine his own work, and then he will have rejoicing in himself alone, and not in another. For each one shall bear his own burden" (verses 4,5). Each man is to carry his own load, fulfill his own responsibilities before God. Then he can rejoice because he is an obedient servant. Again, no reference to a congregation nor to benevolence in these verses.

"Let him who is taught in the word share in all good things with him who teaches" (verse 6). There is nothing about congregational action nor benevolence here. Nor is this verse teaching that the taught ought to monetarily support the teacher. Rather, Paul is teaching that the taught should jointly participate in all the truth taught by the teacher. So instead of fellowship of money from the taught to the teacher, it is fellowship of the taught and the teacher in the practice of the things taught. Paul was not trying to teach the Galatians a lesson on supporting the preacher; rather, he was trying to teach them a lesson in living the gospel he preached. He was encouraging them not to have fellowship in the teaching of the gospel perverters among them, but to have fellowship in the teaching of truth. Wuest translates this verse: "Moreover, let the one who is being taught the Word, constantly be holding fellowship with the one who is teaching in all good things."

"Be not deceived, God is not mocked; for whatever a man sows, that he will also reap. For he who sows to his flesh will of the flesh reap corruption, but he who sows to the spirit will of the spirit reap everlasting life. And let us not grow weary while doing good, for in due season we shall reap if we do not lose heart" (verses 7-9). There is nothing about either congregational action or benevolence here. Verses 7-9 are just as individual in application as will be the judgment. The lesson is that each man is to walk after the spirit and not after the flesh. To do so is to reap everlasting life; to fail to do so is to reap corruption.

"Therefore, as we have opportunity, let us do good to all, especially to those who are of the household of faith" (verse 10). This verse does talk about doing good unto saint and sinner. However, this entire passage is as individual in application as will be the judgment. The instruction all the way through these 10 verses is to a man - not to a congregation. Paul used the plural pronouns us and we to include himself along with other Christians, not to include himself along with other congregations. "And let us (individual Christians) not be weary in well doing; for in due season we (individual Christians) shall reap, if we (individual Christians) faint not. As we (individual Christians) have therefore opportunity, let us (individual Christians) do good unto all men, especially unto them who are of the household of faith." It is plain that individual action is under consideration.

Further, the good of verse 10 is good that can be done to all - saint or sinner, rich or poor. There is nothing about physical relief in the entire context, but there is much about spiritual help. I would not be able to render physical assistance (benevolence) to a rich man; but if he will give me the opportunity, I can do the good of this verse unto him, though I be penniless! I can teach him the gospel that is able to save his soul. Thus, the good of the verse has to do with spiritual things and not with benevolence. "Especially unto them who are of the household of faith" just means that if I have opportunity to help a brother who has been overtaken in a fault and to teach a sinner, my first choice must be toward my brother.

Upon examination we have found that each verse is individual in application and that each verse speaks of spiritual things. There is simply nothing in the passage about congregational action or benevolence. Therefore, if we want to learn what the Bible teaches about congregational action in benevolence, we must go to those passages that speak of the congregation acting in benevolent matters.

James 1:27 – (article by Tony Mauck) - The context of James 1 and 2 identifies and defines the true believer. How can you know the real thing from a counterfeit? What is a genuine expression of faith and what is pretense? What is consistent with truth "engrafted" or "implanted" and what is a "vain" or "worthless" attempt at serving God? The blessed individual is one who not only hears the word but does it. More than just reading and comprehending, he looks intently into God's truth. He abides in it, does not forget what he hears and effectively does what the word instructs him to do. He listens eagerly and implements carefully. The New Testament was never intended to be an object about which we are to merely talk. Its purpose is not to produce a fight or quarrel, though disagreements about what it teaches inevitably arise. The word does not merely provide subject after subject for debate. Truth is first and foremost to be received in one's heart and expressed in the activities of one's life. This is James' point.

Enjoyment of religious discussion and expertise on religious topics do not alone qualify as "pure and undefiled religion." In the last two verses of James 1, the author proposes three tests or religious exercises which should be reflected in an individual who adheres to truth. The first is a bridled tongue (1:26). He later explains why such action is so essential to true religion. A controlled tongue demonstrates one's ability to control the rest of one's body (James 3:2). Without careful attention being given to one's words, arrogant, hateful, idle and false words could emanate from the heart (Matt. 12:33-37). "The fruit of the Spirit is . . . self-control" (Galatians 5:22,23).

The second test is sympathy and aid for the distressed. Are "orphans and widows" the only persons who qualify in this test? Orphans and widows may be singled out because they lack a guardian or breadwinner and are often forgotten by those with families. However, these are not the only distressed to whom we owe compassion to arrive at pure and undefiled religion. While James mentions two such groups, Jesus included others -- the hungry and thirsty, the stranger, the sick, the naked and those in prison (Matt. 25:31-46). Note Jesus' statement, ". . . to the extend that you did it to one of these brothers of Mine, even the least of them, you did it unto Me" (25:40). One way we show our love for Christ is by loving and helping others whom He loves, particularly the burdened.

God expects His children to do what He does. "A father of the fatherless and a judge for the widows, is God in His holy habitation" (Psalm 68:5). "The Lord protects the strangers; He supports the fatherless and the widow" (Psalm 146:9). "He executes justice for the orphan and the widow, and shows His love for the alien by giving him food and clothing" (Deuteronomy 10:18).

Monetary contributions into a collection plate do not satisfy the requirement here. Money never visited or provided the human touch that God calls us to in this text. Institutionalism keeps the "unpleasant" duties of seeing after the needy at arm's length. It perpetuates the mentality of the slothful, "Let someone else do it." We live in such a prosperous society that throwing money in the direction of the suffering is not so much a sacrifice. Giving money to something is easier than giving up time and comfort. While we may feel good about it, someone has to do the visiting and caring. Those "someones" are practicing pure and undefiled religion.

The query often comes back, "Can't the church practice 'pure and undefiled religion?'" Of course, it can and it must. However, what Scripture demands from the individual differs from what Scripture demands from the corporate body. The local church is without authorization to act to the same extent that the individual has, nor could it successfully if it would desire to do so. The congregation has the well-defined and massive responsibility to be "the pillar and support of the truth" (1 Timothy 3:15), to support the preaching of the word that saves souls. God's word instructs the church to alleviate only the distress of needy saints (2 Corinthians 9:1,12-14). While some widows fall into this category, 1 Timothy 5:16 points out that it is better not to burden the church by the material needs of every believing widow. Finding congregational activity in James 1:27 goes quite beyond the author's intent. This passage does not authorize congregational support of orphanages any more than Jesus authorized congregational support of motels, prisons and hospitals in Matthew 25. He has only individual concerns and responsibilities in mind as is demonstrated by the previous test and the last.

The equally challenging third test is holiness for the individual -- "to keep oneself unspotted by the world." Each member in the body of Christ should present "clean hands and a pure heart" to God (James 4:8). James has only the individual in mind. One who is looking for authorization for corporate activity here must find authority in some other text in God's word.

We must understand what this text does not teach and what it does not authorize as some have misused it. On the other hand, we must be careful to apply what it does teach and what it compels me to do in my pursuit of pure and undefiled religion in the sight of our God and Father! As James extensively proclaims in chapter 2, faith must be demonstrated. Faith must work to be of any real value.

As we looked at in our last lesson a careful reading of the passages which describe the collective benevolence (Acts 2:44-45; 4:32-37; 11:27-30; Rom 15:26; 1 Cor 16:1-4; 2 Cor 8 & 9) of these congregations will reveal an interesting fact. Whenever Christians pooled their funds for the purpose of benevolence, the object of their benevolence was always other Christians (Acts 4:34-35; 11:29 - "the disciples...determined to send relief to the brethren dwelling in Judea"; Romans 15:26 - "for the poor among the saints"; 1 Corinthians 16:1 - "Now concerning the collection for the saints"; 2 Corinthians 8:4 - "the gift and the fellowship of the ministering to the saints"; 9:1 - "Now concerning the ministering to the saints"; 9:12 - "For the administration of this service not only supplies the needs of the saints,"). Thus we have no example of a first century congregation using its collective funds to help non-Christians. In addition, we have no command which would authorize this practice. Are we forgetting about James 1:27 or Galatians 6:10? Would not these passages authorize congregations to use their collective funds to help non- Christians? Certainly non-Christians are included as recipients of benevolence in these passages. A close study of the context of these verses, however, indicates that the inspired writers were addressing the responsibility of individuals. Note, for instance, the following phrases in James chapter one: verse 19 - "every man"; verse 23 - "anyone...he"; verse 25 - "he who looks...this one"; verse 26 - "anyone among you...this one's religion"; verse 27 - "to keep oneself unspotted". The same conclusion can be drawn from the context of Galatians 6.
The Work of the Church

Lesson 13 – Benevolence 3 (My Individual Responsibilities)

WHAT IS MY PERSONAL RESPONSIBILITY TOWARD THOSE IN NEED?

(the following is a compilation of articles written by Allen Dvorak, Don Truex, and Mark Roberts)

The facts are clear: with welfare reform, the cuts made in current social programs will net $54 billion. However, there are really no fewer poor people, nor hungry children, than before the cuts were made. These people have been the focus of heated argument in the halls of Congress. The argument now shifts to the states, where already, many governors are seeking to divert federal money away from the poor and into other programs (in Texas, Governor Bush is planning to underwrite his proposed property tax cut with this money).

Eventually, and we are seeing the first signs of it even now, the argument about what to do with the poor will land at the doorstep of the church. The question, which needs to be answered well before the problems develop, is what will the church do to respond to this challenge?

The answer is probably two-fold: First, we must continue to hold the line against any and all scripturally unauthorized programs, organizations or cooperations set up for the church to handle this issue, and second, we must do further study, teaching and application of New Testament principles directed toward the individual Christian concerning his responsibility to the poor.

Sadly, we are most likely more comfortable with the first part of the answer than with the second. It is clear that we are to stand on scripture, and whatever the proper term of the moment, be it "society" or "adjunct" or "brotherhood program" or "campaign," anything which goes beyond God's plan for local, autonomous churches is simply against scripture. We have fought this battle, and will continue to fight this battle, for when it is lost, the church loses sight of its mission.

It is my opinion, and strictly opinion, that most brotherhood benevolence programs, and indeed most government programs for the poor, arise from our refusal to deal with the second part of our two-fold answer. We do not like to look at the poor, we do not like to associate with them, and if the church (or a collective of churches) or the government can do something to alleviate their circumstances without my having any personal involvement beyond my wallet, so much the better.

The scriptures, however, stand in direct contrast to this idea. Our responsibilities regarding passages such as Galatians 6:10 or James 1:27 call out to us, requiring more than our wallet alone can provide. While it is true that Jesus did not come to end poverty, it is also clear that He summons us to practice compassion (see Lk. 10:25-37). Do we actually believe we can be so cavalier about the physical needs of others, yet profess to love their souls unendingly?

James wrote about those who professed faith, but had no actions which proved faithfulness, using compassion as an example: "If a brother or a sister is without clothing or in need of daily food, and one of you says to them, "Go in peace, be warmed and be filled," and yet you do not give them what is necessary for their body, what use is that? Even so faith, if it has no works, is dead, being by itself" (Jas. 2:15-17).

If our very faith may be called into question by our refusal to deal with those in need, is there any question that our love of others can be questioned as well? We cannot ignore the poor and expect God to have compassion on us.

Paul, in his letter to the Galatian churches, admonished us to "do good to all men." It is certain that we are to bring others to Christ, but it is just as certain that Christians, as individuals, are to be merciful and compassionate to the point where people know that we and care for the souls of others as our most fervent mission.

No amount of brotherhood programs (even if they were not wholly unauthorized by scripture) can take the place of individual people of God who care.

"Her princes in her midst are roaring lions; Her judges are evening wolves That leave not a bone till morning" (Zephaniah 3:3). With these words the prophet Zephaniah described the heartlessness of the leaders of Judah. They were like ravenous predators rather than caring pastors of the flock and protectors of the weak. Unfortunately, the time of Zephaniah was not unique in Israel's history. Although the writings of God's prophets reflect various themes, including moral wickedness and covenant unfaithfulness in general, social injustice is a prominent one. Rather than assist the needy, often the rich and the powerful took every opportunity to mistreat them. A reoccurring thought in the prophetic writings is that religious ritual separated from the daily practice of mercy and justice is of little value (Micah 6:6-8).

The foundation of the prophetic preaching was the Law of Moses. We would expect, then, to find in the Old Law provisions for the protection of the poor, commandments like the prohibition against harvests so thorough that the poor of the land could find nothing afterward (Leviticus 19:9-10). Like so many other laws, the ordinances demanding benevolence find their basis in the need to love one's neighbor as oneself. The need to practice benevolence is emphasized by many of the regulations of the Old Law which demanded mercy in one form or another.

We are, of course, not responsible to obey the Old Law. However, the emphasis which the Law placed on benevolence is not lacking in the letter of the Law of Christ nor in the examples of the early disciples. When Jesus described the scene of the final judgment, the measure used to separate the two groups ("sheep" and "goats") was benevolence (Matthew 25:31-46). Jesus was not suggesting that we will be judged only in the matter of benevolence, but he certainly gave importance to that responsibility. James chose an example of benevolence to illustrate the necessity of active faith (James 2:14-17).

The Law of Christ gives explicit instructions to Christians regarding the need to practice benevolence. James described "pure and undefiled religion" as being comprised of two elements: benevolence ("to visit orphans and widows in their trouble") and personal purity ("to keep oneself unspotted from the world" -- 1:27). The apostle Paul wrote that we should take advantage of opportunities to do good (Gal. 6:10).

"Did Jesus come to solve poverty?" That depends. Poverty of possessions? No. Poverty of spirit? Yes.

Did Jesus have an affinity for the poor? Absolutely. After all, He spent a tremendous amount of time among the poor. On more than one occasion, His compassion motivated Him to miraculously feed them. He found in them a receptive audience as "the common people heard Him gladly" (Mark 12:37). Their receptivity was, perhaps, due in part to the fact that He was one of them. He did not bemoan the fact that "foxes have holes, birds of the air have nests, but the Son of Man has not where to lay His head," -- it was simply a fact. He was born to a family that offered the sacrifice of the poor at His presentation at the temple, (Luke 2:24). And financial matters didn't seem to improve much for "the carpenter" in the years that followed.

Did He, however, come to solve financial poverty? Much of organized religion seems to think so, but, of course, the issue is, "What saith the Scriptures?" Have you ever noticed how many times Jesus explicitly said, "I have come to" and then identified a particular purpose for His incarnation. I read for example, that He came to "fulfill" the Law and the Prophets (Matthew 5:17). He came to "do the will" of the Father who sent Him into the world, part of which was to "preach" to all who would hear, (John 6:38; Mark 1:38). He came to cause people to make a definitive choice regarding their spiritual loyalties, (Matthew 10:35). To help them make an informed choice, He came offering "light" and "life" and promising "judgment" (John 12:46; 10:10; 9:39). But perhaps most clearly, the Scriptures preserved this testimony: "Pilate therefore said to Him, 'Are you a king then?' Jesus answered, 'You say rightly that I am a king. For this cause I was born, and for this cause I have come into the world, that I should bear witness to the truth. Everyone who is of the truth hears My voice'" (John 18:37).

Clearly, He came to cure poverty of spirit: A physician sent to heal the hurt of sin. Note carefully that He never lost that focus. He steadfastly refused to allow His miracles to be made the impetus for simply drawing a crowd. In fact, when the multitudes wanted to make Him a king, His immediate retort was, "you seek Me, not because you saw the signs, but because you ate of the loaves and were filled" (John 6:26).

Modern religion would do well to heed the example of Him whom they claim to follow. In trying to "minister to the whole man," much of what passes for religion in America is simply a glorified "bait and switch" scheme. "What do you need? Rent, utility or grocery money? Day care for your kids? No problem: The Church will provide." A well known preacher for our institutional brethren told me that in their new church building, a full scale medical and dental clinic for the poor is planned. The rationale, of course, is that Jesus helped the poor and so must we. Then, once we help them with their poverty, we will have the opportunity to introduce them to the gospel. I'm sorry, but doesn't that reverse the process and invert the pyramid of priorities established by Christ? Isn't the church still designed to be the "pillar and ground of truth"? (1 Timothy 3:15). And if a "bait and switch" tactic was the most expedient method of evangelism, don't you suppose God would have included it in His instruction manual to us?

I'm sure you've noticed that Jesus came into a world that was dominated by an oppressive government, saturated with slavery, and disadvantaged economically for much of the population. Yet, He did not seek to alter man's political, social or economic status. Why not? Simply put, the externals in life will never change much. It is forever true that one "born of woman is of few days and full of trouble" (Job 14:1). Jesus told the truth when He noted, "the poor you have with you always" (John 12:8). So He came to change what was in the hearts of men and women. "The poor have the gospel preached unto them," was the report to be given to John the Baptizer. And so do the rich, the young and old, black and white, American and Asian. Why? Because we were (are?) impoverished spiritually. Because, in the words of the song, we "owed a debt we could not pay; He paid a debt He did not owe." Because in our poverty we had sold our sin sullied soul to the devil and the only currency of redemption that would spend in heaven was the blood of Christ.

The only thing more amazing than Him making those provisions for us, is the refusal of those very riches by the spiritually impoverished. Does that describe you, my friend?
Elders

Jerusalem

Elders

Joppa

Elders

Lydda

Elders

Emmaus

Elders

Bethany

Elders

Antioch

Acts 11: 27-30

Elders

Joppa

Elders

Jerusalem

Elders

Lydda

Elders

Emmaus

Elders

Bethany

Elders

Antioch

Sponsoring Church

Elders

Jerusalem

Elders

Joppa

Elders

Emmaus

Elders

Bethany

Elders

Antioch

Elders

Lydda

Elders

Antioch

Elders

Lydda

Elders

Emmaus

Elders

Bethany

Elders

Jerusalem

Sponsoring Church

Elders

Joppa

