The Church

Objective: To study the concept of the "church" as presented in the New Testament, and to stimulate our thinking about it so that we will conform to the New Testament pattern in our attitudes, speech, and actions in regard to it.

2Th 2:15; 2Tim 1:13; 1Pt 4:11

Table of Contents

LESSON 1: WHAT IS THE "CHURCH"?		3
(QUESTIONS & DISCUSSION)	7	
LESSON 2: DISTINCTION IN UNIVERSAL AND LOCAL CHURCH		11
(QUESTIONS & DISCUSSION)		
LESCON 2. WORK OF THE LOCAL CHURCH (PART 1)		10
LESSON 3: WORK OF THE LOCAL CHURCH (PART 1)		10
(QUESTIONS & DISCUSSION)	18	
LESSON 4: WORK OF THE LOCAL CHURCH (PART 2)		20
QUESTIONS & DISCUSSION	22	
LESSON 5: PURPOSE OF THE LOCAL CHURCH		26
QUESTIONS & DISCUSSION	28	
LESSON 6: OVERSIGHT OF THE LOCAL CHURCH		20
		30
(QUESTIONS & DISCUSSION)	33	
LESSON 7: MY RESPONSIBILITIES AS A MEMBER OF A LOCAL CHURCH		36
(QUESTIONS AND DISCUSSION)	40	
\ -:		

Each lesson has two parts—Part 1: Outline of study; Part 2: Questions and discussion. Suggestions for study

- Before each lesson, look over the outline for that lesson. Read the verses and note how they relate to the point being made. Make notes as suitable, including questions that arise in your study.
- In class, as the we study the outline, again make notes as suitable. You may find the questions you had are answered as we study.
- Use the notes you made to answer the questions and prepare for discussion.

Lesson 1: What is the "Church"?

I. Common Ideas

Merriam-Webster Online Dictionary, 2009

- 1. "a building for public and especially Christian worship" [Some *churches* have steeples srf]
- 2. "the clergy or officialdom of a religious body" [The *church* ruled OK to eat meat on Friday srf]
- 3. "a body or organization of religious believers as:
 - a. "the whole body of Christians" [The *church* extols Christ srf]
 - b. "denomination" [The Methodist *church* srf]
 - c. "congregation" [Church of Christ in Humble]
- 4. "a public divine worship" [Behave in *church* srf]
- 5. "the clerical profession" [Considered choosing *church* as a career]

II. The Term Itself

A. COLLECTIVE NOUN

- 1. "A collective noun is the name of a group or class considered as a unit; e.g., flock, class, group, crowd, gang." *College Handbook of Composition*, Wooley, Scott, Bracher, 1958, p. 30.
- 2. "*n. Grammar.* A noun that denotes a collection of persons or things regarded as a unit." *American Heritage Dictionary*, 1994." ¹
- 3. Examples:
 - a. One link is not a chain
 - b. One **cow** is not a **herd**
 - c. One Christian is not a church! 1Co 12:12,14...28 (Eph 1:22-23)

B. UNITS of the Collective

- 1. Israelites Acts 7:38 (KJV, "church"; NASB, "congregation"—see footnote ²)
- 2. Rioters Acts 19:32 ("assembly"—see NASB footnote)
- 3. Greek citizens Acts 19:39 ("assembly"—see NASB footnote)
- 4. Christians Acts 2:47 (KJV, NKJV); 1Co 1:2; 12:13,27ff. This is the "church" we are studying.

C. Collected, or grouped, on the basis of **SOMETHING COMMON BETWEEN THE UNITS COLLECTED**

- 1. More than just plurality
 - a. Simply a plurality of links is not a chain
 - b. Simply a plurality of cows is not a herd
 - c. Simply a plurality of Christians is not a church. See Mt 18:15-17
- Collective noun views something they have in common and groups them on that basis.
 - a. "Chain" collects links having in common a physical bond ³
 - b. "Herd" groups cows having in common an owner, or, a pasture, or, breed
 - c. So with other collective nouns, e.g. "class," "family," "fleet" ⁴
 - d. Likewise, "church" groups Christians according to something they have in common. What is it? That brings us to the various uses of the term "church" in the N.T.

III. The Church - Universal Sense

- A. UNITS Christians
- **B. COMMON CHARACTERISTIC being in Christ**
- C. The whole body of Christians, or, the collectivity comprising all those called out of the world by the gospel into the fellowship of Christ Mt 16:18; Acts 2:41,47; Heb 12:23⁵
- D. By Various Figures Likened Unto:
 - 1. Body 1Co 12:12-14,27
 - 2. Temple Eph 2:20-22
 - 3. Priesthood 1Pt 2:5
- E. To be a member of this "church" is to sustain a relationship to the Godhead wherein all spiritual blessings are found! **Eph 1-3**.
 - 1. The "fullness" of Christ 1:3-23
 - 2. Life 2:1-10
 - 3. Reconciliation 2:11-22
 - 4. Heirs 3:1-14
 - 5. Truly, in the church is seen God's manifold wisdom in redeeming man through His Son and it is through this relationship that God is glorified! **Eph 3:14-21**

IV. The Church District Sense

- A. UNITS Christians
- B. COMMON CHARACTERISTIC living in the same area or district
- C. *The body of Christians living in a defined area or district* Acts 9:31 in ASV, RSV, NRSV, NIV, or NASB

V. The Church Local Sense

- A. UNITS Christians
- B. **COMMON CHARACTERISTIC -a specific fellowship**, i.e. worshiping and working together in a given locality.
- C. A body or group of Christians worshiping and working together in a given locality Php 1:1...27...4:15; 1Co 1:2...10...11:20...14:26... 16:1-2
 - 1. Not simply assembly (children, unbelievers, meetings, special classes)
 - 2. Not simply geography (not all members live in the locality of the designated church)
- D. Characteristics of this fellowship
 - 1. Regular assembly for worship and edification (though not by itself sufficient to identify the fellowship)
 - 2. Common oversight under which they operate
 - 3. Common fund through which they work
 - 4. Illustrations:
 - a. Philippi (see above)
 - b. Corinth (see above)
 - c. Ephesus Acts 20:17,28; 1Tim 1:3...5:16
 - d. Antioch Acts 11:26; 14:26,27; 15:3
 - 5. Note: A local "church" may exist without elders. Acts 14:21-23

VI. The Church Assembled Sense

- A. UNITS Christians (and others who "enter" 1Co 14:23)
- B. COMMON CHARACTERISTIC Physical assembly of the local church
- C. Aphysical assembly of the local church 1Co 11:18,22; 14:4 (cmpr. vv. 23-25); 14:12 (note context, v. 16); 14:19,28,33,34,35
- D. Important to distinguish these uses, especially between the universal and the local as they are the ones we most deal with. This will be the subject of our next lesson.

"USAGE NOTE: In American usage, a collective noun takes a singular verb when it refers to the collection **considered as a whole**, as in *The family was united on this question. The enemy is suing for peace*. It takes a plural verb when it refers to the members of the group **considered as individuals**, as in *My family are always fighting among themselves. The enemy were showing up in groups of three or four to turn in their weapons*. (In British usage, however, collective nouns are more often treated as plurals: *The government have not announced a new policy. The team are playing in the test matches next week.*) A collective noun should not be treated as both singular and plural in the same construction; thus *The family is determined to press its (not their) claim.* Among the common collective nouns are *committee, clergy, company, enemy, group, family, flock, public, and team.*" *American Heritage Dictionary*, 1994. [bold mine]

"When a collective subject is **taken in mass**, the verb is singular (Mark 5:24 ["was following" NASB, srf]), but if the component parts are **viewed individually** the verb is plural (Mark 3:7 ["followed" srf])." Dana and Mantey, *A Manual Grammar of the Greek NT*, p165. Mk 3:7, "followed" - in Textus Receptus, the verb is plural; in Westcott/Hort the verb is singular. [bold mine]

- ² The word *ekklesia* found in the NASB footnote is the word in the New Testament most often translated "church."
- ³ "Chain" "1. a flexible series of *joined* [italics mine, srf] links..." W.NWD. A question was raised as to whether "chain" was a good analogy because if you remove one link from the middle of the chain, it severs the group. This is not so of the local church. But, any analogy can be pressed beyond the point of comparison. For example, the church is likened unto a "temple," **Eph 2:21-22**. In a physical temple, the materials that comprise it are used at no will of their own. This is not so being a part of the church. Yet, the Holy Spirit used this analogy. A "chain" is being used by analogy to illustrate that the "links" must be "joined" to form the collective. In this regard the analogy illustrates well.
- ⁴ "Senior "class"; Fontenot's "class." Fontenot's "family"; Ford "family" of fine cars. "Fleet . . . 1. A number of warships operating together under one command. 2. A group of vessels or vehicles, such as taxicabs or fishing boats, owned or operated as a unit." *American Heritage Dictionary*, 1994.
- ⁵ "Firstborn" plural, "firstborn ones." Note verb, "who ARE enrolled..."

Lesson 1: What is the "Church"? (Questions & Discussion)

Teaching, belief, and practice

Since belief is based upon teaching, if our beliefs are to be correct so must the teaching that produces it. **1Tim 4:16**.

What we believe is conveyed in our speech, **2Co 4:13**. If our speech about "the church" is to convey accurate concepts, then what we believe about "the church" must likewise be accurate.

Also, any actions in reference to "the church" are based upon what we believe, **Jam 2:14-26**. If what we practice is to be acceptable, then what we believe and have been taught about "the church" must be accurate.

ar	<u> </u>	s made up of (what the units of the collective	
		Choices	
Cl	nurch - Universal	Israelites	
Cl	nurch - District	Christians	
Cl	nurch - Local	Churches (Congregations)	
Cl	nurch - Assembled	Citizens	
		Denominations	
M	atthew 18:15-17		
a.	Verse 15, "if he does not listen to		
b.	Verse 17, "if he refuses to listen to		
c.	Verse 17 , "if he refuses to listen even to _		
	Anytime you have two or more Christians you have a local church. True or False. Explain your answer:		
W	hat makes one a part of, or unit in, each of the	ne following collectives?	
	To be a part of the universal church one mu	ıst	
a.	To be a part of the universal church one me		

Houghton Mifflin Company.)

What church was the Ethiopian eunuch a member of? (Acts 8:26-29)						
You are a member of the "church" in how many senses?						
8. Be specific in answ "kingdom," etc.	Be specific in answering the following questions. Use words other than "church," "body," "kingdom," etc.					
a. WHAT did Sau	l persecute when he perse	ecuted the "church" (A	Acts 8:3)			
b. WHAT did Chr	ist build when he built the	e "church"? (Mt 16:1	8)			
c. WHAT were pe	ople added to when the Lo	rd added them to the "d	church"? (Acts 2:47)			
9. Complete the chart	:					
$\underline{\mathbf{W}}$	hat was done	<u>Individual</u>	Church			
		1Co 6:11	Eph 5:26			
		Acts 22:16	Eph 5:26; 1Jn. 1:7,9			
		Acts 2:47	Eph 5:23			
		1Co 6:20	Acts 20:28			
10. In which sense is the	ne church spoken of in the	e following passages?				
a. Rom. 16:16						
11. What is the "Humb						
11. What is the Trume						
12. Fill in the following	g chart. Give scripture to	illustrate your answer	r, if applicable.			
<u>Singular</u>	<u>Plural</u>		<u>Collective</u>			
Christian	Christians					
Church	Churches					
administrative body Dictionary, 1970. " and name and orga	ion" - "3: a religious orga y a number of local cong A large group of religiou nized under a single admi ary of the English Langue	regations." - Webster s congregations united inistrative and legal h	's Seventh New Collegiate d under a common faith ierarchy." The American			

- 13. Do the following convey clear, scriptural, concepts of "the church"? Be sure you are able to give specific reasons for either agreeing or disagreeing.
 - a. Question: "What are you religiously?" Answer: "I'm a Church of Christ."
 - b. Question: "What does the church of Christ teach about the purpose of baptism?" Answer: "The church teaches that baptism is for the remission of sins."
 - c. "He is a true Church of Christ preacher."
 - d. "We all need to be more faithful to the church."
 - e. "In the Restoration Movement, the church was restored."
 - f. "All of brother and sister Smith's children were raised in the church."
 - g. "John married in the church."
 - h. "The church needs to be painted."
 - i. "In our study the term 'church' and 'churches' are used interchangeably. They are so used in the New Testament. Acts 9:31 uses it to refer to the entire universal body [1Co 14:33]. Acts 9:31 and Galatians 1:2 refer to the entire body of Christ in a particular region...In Romans 16:16 it is used to include many (all?) individual congregations (churches) as they constitute the universal, combined church (congregation)." Tom Estes, *Why I Am a Member of the Church of Christ*, Bible and School Supply, Montgomery, Ala., 1972.
 - j. "The local church and the universal church are as much a part of each other as the individual cell and the body of which it is a part are one with each other in the physical realm . . . Are the 'Churches of Christ' the 'Church of Christ'? If they are not then Christ has no organized body of people working under the authority of duly appointed leaders on this earth . . . the local congregation is a component and an extension of the universal church, though by no means being its totality, of course . . . Just as ancient Israel was divided into tribes, families, and divisions and subdivisions of various kinds, so is spiritual Israel divided into congregations, and the congregations into groups and classes and committees...'The churches,' meaning the various congregations, are spoken of in the scriptures synonymously with 'the church' meaning the universal body." Gaston D. Cogdell, *The Cogdell-Turner Discussion* (Guardian of Truth Foundation, 1983), pp. 4, 15.
 - k. "Church of Christ Radio 06-03-08 ... At Church of Christ Radio ... These are some of the finest preachers in the church of Christ. ... get acquainted with the speakers at Church of Christ Radio." http://pleonast.com/group/ChurchofChristRadio?&entryID=52782
- 14. The following is taken from a welcome brochure in a tract rack in a local church of Christ, 2009. Is the use of the word "church" clear throughout? Circle or highlight the phrases using "church" ("the church of Christ"; "churches of Christ") and put a "U" beside the ones speaking of the church in the universal sense and an "L" beside the ones speaking of the church in the local sense.

The promise of the Lord in Matthew 16:18 was not to build a "building," but an assembly or body of people who are in fellowship with Jesus the Son and God the Father. These are

people who hear, obey and live by Christ's teachings and the teachings of Jesus' apostles, all found in the New Testament. These "Christians," as they were later called, became the church of Christ - those "called out" of the world, and called into the service of Jesus Christ.

Not a Denomination

The church of Christ is not a denomination. The "churches of Christ" (Romans 16:16) follow only the New Testament for its doctrine. The church of Christ does not follow human creeds. disciplines or manuals...

The Worship

The worship of the church of Christ is simple and spiritual. Men officiate at each part of the worship, just as done during New Testament times. ...

Lesson 2: Distinction in Universal and Local Church

It is important to determine whether the *universal* or *local* church is under consideration when reading the scriptures or when speaking about the church. A failure to distinguish between the two leads to confusion in concepts and unscriptural practices, e.g. "work of the 'church'"? "oversight of the 'church'"? "but one 'church'"; "must be a member of the 'church' to be saved."

Following are ten characteristics of the two that aid in distinguishing them from one another.

I. Entrance

- A. Univ.: God adds. Acts 2:41,47
- B. Local: Men receive. Acts 9:26; 18:27

II. Removal

- A. Univ.: God removes apostate. Rev 3:16; Jn. 15:1,6
- B. Local: Men remove. 1Co 5:2,7,13; 3 Jn. 9,10

III. Fellowship

- A. Univ.: With God. Mt 28:19; Acts 2:47...Eph 5:23; Gal 3:26,27; 1Co 1:9; Acts 8:38,39 (Ethiopian not a member of any local church)
- B. Local: With men. Php 1:27; Acts 2:42; 9:26,28

IV. Membership & Salvation

- A. Univ.: Membership = salvation. Acts 2:47; Eph 5:23
- B. Local: Possible to be saved and NOT be member, **Acts 8:38,39 Rev 1:9**; also, possible to be a member and NOT be saved, **1Co 5**

V. Scope

- A. Univ.: All the saved. Acts 2:47
- B. Local: Limited. Php 1:1; 1Th 1:1; 1Co 1:2

VI. Beginning

- A. Univ.: AD 30. Mt 16:18...Acts 2:36,41
- B. Local: Any time since. Acts 11:19,26

VII. Duration

- A. Univ.: Never be destroyed. Php 1:23
- B. Local: Can be destroyed. Acts 8:1

VIII. Number

A. Univ.: One. **Eph 4:4**

B. Local: Many. Rom. 16:16

IX. Oversight

A. Univ.: No earthly. John 10:16; Eph 1:22; Mt 19:28; Acts 2:42

B. Local: Earthly. 1Pt 5:2

X. Treasury

A. Univ. None.

B. Local: Thru which to work. 1Co 16:1,2; Php 4:15,16

1. When a person is scripturally baptized, he thereby becomes a member of

Lesson 2: Distinction In Universal And Local Church (Questions & Discussion)

	a. the universal church
	b. the local church where he was baptized
	c. both
	d. neither
2.	
3.	A sign reads:
	Church of Christ
	3300 That St
	Certain City, Kansas
	Established 33 AD – Welcome
	How is the word "church" used: Local or universal sense? Was it established 33 AD?
4.	What work has God given the universal church to do?
5.	God has provided a plan whereby Christians all over the earth may pool their resources in a common treasury to further the work of Christ.
	TRUE FALSE
6.	Elders have oversight over the church.
	Is it proper to refer to other churches as "sister" churches? Explain your answer.
8.	Is the church referred to in the local or universal sense in the following passages?
	a. Acts 20:28
	b. 1Co 12:28
	E 1 1 22
	E
	e. Eph 3:21
	f. 1Tim 5:16

9.	Ma	atch:						
	Ve	Vertical fellowship (man with God) Local church						
	Horizontal fellowship (man with man) Universal church							
10.	In what sense (universal or local) is it true that:							
	a.	There is only one church.						
	b.	One must be a member of the church of Christ to be saved.						
	c.	Being a member of the church will help one stay saved.						
11.		metimes we find a person who years after they were first bapt ptism was not scriptural.	ized discovers that their					
	a.	Were they members of the universal church all those years?						
	b.	Were the members of the local church where they worked all	those years?					
12.	Sometimes a person is baptized in the name of Jesus Christ, but due to ignorance or other reasons he joins the fellowship of a group of people who teach and practice error. If, at a later date, this person realizes his error and repents, does he need to be baptized again to join the fellowship of a local church of Christ? Why?							
13	_ _ Ic '	"universal church" and "local church" terms you find in the B	ible?					
13.		Do they describe Bible concepts?						
		Can you think of better terms to describe these?						
14.	Ca	on we "join the church?" If yes, is it the universal or local chur	rch, and how do you join it?					
1.5	_ _							
15.	the pre	ead carefully the following statements taken from the tract, "Case people?" by Joe R. Barnett (Pathway Pub. House, Lubbookesent clear and accurate concepts to the reader? Circle any perepared to explain why you did.	k, TX, 1979). Do they					
		"Worldwide there are some 20,000 congregations of churche	es of Christ" (p. 2)					
		"Churches of Christ do not speak of membership in terms of be followed for approved acceptance into the church. The No						

steps which were taken by people in that day to become Christians. When a person became a Christian he automatically was a member of the church.

"The same is true of churches of Christ today. There is no separate set of rules or ceremonies which one must follow to be inducted into the church. When one becomes a Christian he, at the same time, becomes a member of the church. No further steps are required for church membership." (pp. 12-13)

16. The following is taken from a popular tract. Does it present clear and accurate concepts of the church? Circle phrases that you believe may be confusing or misleading and be prepared to explain why you did.

"THE ONE TRUE CHURCH"

Its Founder—Christ

He is the purchaser Acts 20:28

He is the builder Mt 16:18

He is the head Eph 5:23

He is Savior Eph 5:23

Did Jesus Christ establish your Church??

Its Origin—A.D. 33 in Jerusalem

While the apostles lived Mark 9:1

When the Holy Spirit came Mark 9:1, Acts 1:8, Acts 2:1

When the Word of the Lord went forth from Jerusalem; Isa. 2:2, Luke 24:49

Did your Church begin at Jerusalem on Pentecost, A.D. 33??

Its Designations

Christ called it:

"My church" Mt 16:18

"My kingdom" Luke 22:30; Jn 18:36

Apostles called it:

"The church" Col 1:18; Eph 1:22; 3:10; 5:23-32

"The church of the Lord" Acts 20:28

"The church of God" 1Co 1:2; Gal 1:13

"Churches of Christ" (Sing. "church of Christ") Rom. 16:16

Is your church mentioned by the apostles?

Its Organization

Organically independent of every other local church

Self-governing under Christ, the heavenly Bishop, Acts 14:23; 1Pt 5:2-4; Php 1:1

With bishops (elders, pastors, presbyters) who feed, tend, oversee, and rule the flock among them Acts 20:17,28; 1Pt 5:2-4

With deacons to serve 1Tim 3:8-13

With members who minister in word and deed 1Co 12:24-27

Does your church have any organization greater than a localized arrangement?

Lesson 3: Work of the Local Church (Part 1) Distinction in Church Action and Individual Action

The local church is God's provision through which Christians may work together. But, work together at WHAT? Just what are the fields of endeavor the local church can and should engage in?

One of the biggest mistakes made when endeavoring to establish what the work of the local church is to turn to passages authorizing individuals to act and then jump to the conclusion that since the individuals make up the church this certainly authorizes the church to act. Thus, a clear distinction between church action and individual action would go far in our understanding of what the work of the local church is.

NOTE: If no distinction exists between what members do individually and what they do as the Lord's collective, *then the church has no distinctive work*.

I. One Member (Acting) Is Not Necessarily The Church (Acting)

- A. Mt 18:15-18
- B. 3Jn 10
- C. Fishing, Boy Scout, etc.

II. Two Or Three Members (Acting) Are Not Necessarily The Church (Acting)

- A. Mt 18:15-18
- B. Acts 13:1-3...14:23
- C. Fishing, business, etc.

III. All Members (Acting) Are Not Necessarily The Church (Acting)

- A. 1Tim 5:16; 1Co 11:34
- B. 1Th 1:1...4:11
- C. Sleep, social get-together, etc.

IV. All Members (Acting) Collectively Is Not Necessarily The Church (Acting)

- A. Acts 19:39 whole town converted...sit in city council
- B. Business, charitable organizations, etc.

V. All Members (Acting) Collectively In Christ Is The Church "Of Christ" (Acting)

- A. **1Tim 5:16** "it" (note each part of the proposition)
- B. **Php 4:15** "communicated" (KJV); "had fellowship" (ASV); "shared" (NASV), sing, verb

C. Note characteristics of what is "common" **Acts 4:32-5:4**. It is not one's "own," **v. 32**, neither as to: Possession, **5:4** or Control, **5:4**; and thus must be administered by a "common oversight," **4:35**. Would this not also be true of "common" ACTION ("collective action")?

Lesson 3: Work Of The Local Church (Part 1) (Questions & Discussion)

1.	Mt 18:15-18					
	a.	How many Christians acting in v. 15?				
	b.	How many Christians acting in v. 16?				
	c.	Up to vs. 17, has any church action taken place?				
	d.	This rebellious man was to "hear the church." How could this be accomplished?				
		1) Text				
		2) Php 2:25; 4:18				
		3) 1Co 7:1				
2.	Ar Ai	an American citizen goes to a foreign country and kills someone, they don't declare war on nerica. But, if the USA officials send an American citizen to a foreign country in a USA r Force plane and drops a bomb on them that we sent him with, that would likely start a ur whether anyone was killed or not. Why? What is the difference?				
3.	– 1T	'im 5:16				
J.		How many members of a local Church are obligated to take care of their aged widows?				
	b.	If every member of a local church had a widow to whom they were obligated and were fulfilling this obligation, would this be church action?				
	c.	If every member of a church acting does not necessarily involve church action, what WOULD constitute church action in the relief of widows ("that it may relieve")?				
4.	Ac	ets 4:32-35				
	a.	"not one <i>of them</i> claimed that anything belonging to him was his; but all things were property to them."				
	b.	Define "common":				
	c.	What two things would NOT be true of Ananias' money once it was put into the "common" fund? (5:4)				
		1)				
		2)				

5. The United States of America is made up of its citizens and its money comes from it (taxes, etc.). A citizen may write a check on his bank account to buy himself a car, but attempted to use funds from a USA account to buy himself a car he would be throw penitentiary. Why? What's the difference?			
6.		ould a United States citizen use a car purchased with government funds for a family cation? Why?	
7.	– Ph	p 1:52:25-304:14-16	
	a.	What does the word "fellowship" mean?	
	b.	The church at Philippi had supplied service toward Paul, 2:25-30 . How had this work of that local church been accomplished?	
		1) Note in ASV & NASV "your messenger and minister" and footnote on "messenger."	
		2) Note in 4:15 the church "shared" ("had fellowship," ASV; "communicated," KJV) with Paul. This is a singular verb and indicates collective action. Now note that he says "Philippians" indicating that when church action takes place every member acts (as one) - but we have seen that the reverse is not necessarily true: that when each member acts it does NOT necessarily involve church action.	
8.	Th	ink: If anything Christians are authorized to do the church can do, then,	
	a.	May the church "engage in business and make a profit?" Jam 4:13; 1Th 4:11-12	
	b.	Take a wife? (husband?) 1Co 9:5; 1Tim 4:1-5	
	c.	Build health spas? 1Tim 4:8	
9.	W	hen a number of members send flowers together to a funeral, is it correct to say, "from the	

church of Christ"?

Lesson 4: Work of the Local Church (Part 2) The Work of a church "of Christ"

The work of the church is distinguished not only by HOW Christians work together (Part 1), but also by the NATURE of that work.

The phrase "church of Christ" is a descriptive phrase.

To call a church a "church of Christ" when its doctrines, organization, and practices are not "of Christ" is like calling a dog a "sheep" - it does not make it so. It is still a dog.

Duties are based on relationships

A. Luke 10:27-37

- 1. Duty: Benevolence to all men
- 2. Relationship based on: "neighbor" fellow human being
- 3. Duties of a collective of neighbors based on this relationship... e.g., Cancer Society

B. Romans 13:6,7

- 1. Duty: Pay taxes
- 2. Relationship based on: "citizen"
- 3. Duties of a collective of citizens based on this relationship... e.g. Democratic Party

C. Ephesians 6:4; 1Tim 5:14

- 1. Duty: Train children
- 2. Relationship based on: "parent"

D. Heb 13:15

- 1. Duty: Offer praise through Christ (note also Rom. 16:3,9,12; Php 2:30)
- 2. Relationship based on: being "in Christ"
- 3. Duties of collective of Christians based on this relationship??

II. Basic relationship underlying the existence of the local church

- A. Members are those "sanctified in Christ Jesus" 1Co 1:2
- B. Collectivity is "in Christ" 1Th 1:1
- C. This is why called churches "of Christ" Rom. 16:16
- D. Note other "churches": Acts 7:38; 19:32,39,41

III. Authority for church work

- A. Saints (units of the collective) 1Co 1:2
- B. Acting together (purpose of the collective) 1Co 11:17; Php 1:27
- C. In Christ (nature of the collective) 1Th 1:1; Rom. 16:16

"All duties of a Christian, which rest upon grounds peculiar to his being a Christian, and which are authorized for performance together with other Christians, are also duties for which a local congregation is authorized to make provisions." W.L. Wharton, *Arlington Meeting*, p. 168

IV. Applied: its work

- A. Edification "in Christ": Col 3:16; 1Co 14:26
- B. Evangelism "in Christ": Php 4:15,16
- C. Benevolence to those "in Christ": Acts 6:1-6; 11:27-30; 1Tim 5:16
- D. **Note: These scriptures illustrate the three areas of church work. There are no other fields of endeavor a church of Christ can scripturally engage in.

V. What difference does it make?

- A. Question of authority Luke 6:46; 2Tim 1:13
- B. Confuses the mission of Christ, i.e., "church of Christ" Luke 19:10
- C. Diverts the church from its real goal 1Tim 3:15

THE INDIVIDUAL					
SELF HUMANITY FAMILY GOVERNMENT CHRIST					
Eph 5:28-29 Mt 16:25-26	Luke 10:25-37 Rom. 13:8-10	Eph 5:22-6:4 1Tim 5:4,16	Rom. 13:1-7 Mt 22:17-21	Col 3:16 1 Co. 10:16 1Th 5:17,18 2 Pt. 3:18 2 Co. 8:4,5	
Personal	Social	Domestic	Civil	Spiritual	

The church of Christ exists in reference to the new man in Christ. The duties in reference to self, humanity, family, and government are not based on relationship to Christ. The duties Christians perform together and provide for together in the church of Christ are those that grow out of that new and unique relationship they sustain to Christ.

Lesson 4: Work of the Local Church (Part 2) Questions & Discussion

1. The Thessalonians are charged to work to earn a living in 1Th 4:11,12. (See 2Th 3:6-15).

a.		To whom is this letter written? (1Th 1:1)			
	b.	Does this passage then authorize the church to do this kind of work? If not, why not?			
2.	the	uld two or three members of a local church combine their funds in a common fund and put m under a common oversight (one of them president, for example) and go into the grocery re business?			
	a.	Would this be the local church in the grocery store business?			
	b.	Could 75% of the members of a local church combine their resources into a common fund under a common oversight (two or three of them as a board of directors, for example) and go into the grocery store business?			
	c.	Would this be the local church in the grocery store business?			
	d.	Could ALL the members of a local church combine their resources under a common oversight in a grocery store business?			
	e.	These <i>same 20 people</i> are the members of the local church and combine their resources under elders to provide for the preaching and teaching of the gospel. The same people are involved, the money comes from the same source, and they act collectively in both instances - yet, one time they are acting as a grocery store business and the other time as a local church of Christ. <i>WHAT IS THE DIFFERENCE?</i> (Yes, there IS one. A very important one.)			
3.	De	scribe the following as to (1) who comprised it and (2) the nature of it.			
		Acts 7:38, "congregation" ("church," KJV)			
		1)			
		2)			
	b.	Acts 19:32, "assembly"			
		1)			
		2)			
	c.	Acts 19:39, "assembly"			
		1)			

	d. <i>Note:</i> The three words above in the three separate passages are all from the same original word, the word from which "church" is translated throughout the N.T.: <i>ekklEsia</i>					
4.	4. What does it mean to say a church is "in God the Father and the Lord Jesus Christ," 1Th					
5.			hrist" the divinely given to the collective? Explain y			t a term
6.	Re	ead 1Co 16:1-3; 2Co 8	3,9; Rom. 15:25-31. All t	hese verses inv	olve the same	contribution.
	a.	It was made up by the whom?	e Gentile churches in Ga	latia, Macedoni	a, and Achaia	a (Corinth) for
		(See 1Co 16:1; 2Co	8:4; 9:1,12; Rom 15:25,	26,27,31.)		
	b.	What was the underl	ying motive in this contri	bution? (See 20	Co 8:4,8,24;	9:12,13).
	c.	requesting help for the and in his letters he especifically no less the	I several letters from a we ne brethren there who had emphasized that the contr han seven times it was "for ribution to saints and nor	I suffered great ibution was for or the saints," b	ly due to a na the Christian out you later f	tional disaster, as there, stating ound out he
7. To say "we" ought to do something does not necessarily imply collective action is involved, <i>which</i> collective? Put "YES" in the collective which "we" would provide for the listed duties. Put "NO" in			column of th	e collective		
		"WE"	CHURCH OF CHRIST Christ "co-op"	MARCH OF DIMES	FAMILY	HEART FUND
	F	Raise children				
		Cripple children research				
	1	Heart research				
	F	Preach gospel				

8. Gal 6:10

a.	To whom was this letter written?
b.	Does it necessarily follow that everything in the letter authorizes church action? If not, why not?
c.	Is "doing good to all men" based on the relationship I sustain to Christ or upon the relationship I sustain to all men as a "neighbor"? (Check context from 5:13ff.)
d.	Why would a Christian have a special ("especially") duty toward other Christians?

	e.	Does this passage authorize the local church to would it not also authorize the church to engage research, building parks and recreation centers. Whence comes the idea that benevolence is the	ge in employment services, medical s, etcfor are not these "doing good?"			
9.	Ja	ames 1:27				
	a.	. Can you address a church without addressing	individuals? (Compare Rev 2:7.)			
	b.	. What relationship in life is the responsibility h	nere given based on?			
	c.					
10.	go	n 1Pt 3:16 , "good behavior <i>in Christ</i> " seems to it good citizen, servant, wife, husband, and neighborhurch make provision for them?				
	no	Inswer: No. "Sanctify Christ as Lord," v. 15, demands we keep all these duties, but they are ot <i>peculiar</i> to that relationship. We had these duties <i>before</i> we were in Christ. Serving Christ is Lord underscores our responsibility to fulfill them.				
11.	fir	rst is given as an example. Would those in the rigoral be expected to engage in?	· · · · · · · · · · · · · · · · · · ·			
E	at L	Lord's Supper - 1Co 10:16	Eat common meal			

009819,	Page	25
---------	------	----

Grow in knowledge of Christ - 2Pt 3:18	
Sing psalms, hymns, spiritual songs because of word of Christ – Col 3:16-17	
Prayer in Christ - 1Th 5:17-18	
Benevolence to needy saints - 2Co 8:4,5	
Teach gospel of Christ – Acts 8:4	

Lesson 5: Purpose of the Local Church

For what purpose does the local church exist? What is its function? Is it something God has established merely to test our faith either attend its assemblies three times a week or go to hell? Is it needed to worship God?...to be saved?...to stay saved?...or for what?

I. As A Member Of The Universal Church

- A. Blessings: **Eph 1:3ff**
- B. Privileges:
 - 1. Sing Jam 5:13
 - 2. Pray Acts 10:9
 - 3. Give 3Jn 5-8
 - 4. Study **Philemon**, **Timothy**
- C. Responsibilities: **Eph 4:1-3,11-15,17ff**
- D. Then why the local church??

II. Benefit Of Together Work As Recognized In Society

- A. AA; Weight Watchers; etc.
- B. People of like problems, goals, mind...share:
 - 1. Knowledge
 - 2. Strength
 - 3. Resources
 - 4. Abilities
- C. What society has recognized, God knew all along...

III. Purpose Of The Local Church

- A. As seen in its activities:
 - 1. Assembling Heb 10:24,25...26ff
 - 2. Singing Col 3:16
 - 3. Praying Acts 4:23,24...31
 - 4. Giving 2Co 8:1; 9:1,2
 - 5. Studying 1Co 14:26
 - 6. The Lord's Supper 1Co 11:17...26...30
- B. Thus:
 - 1. Its work to be in harmony with its purpose...last lesson

- 2. Qualified oversight and competent teaching necessary to being the "pillar and ground of the truth," **1Tim 3:15** (see context)next lesson.
- 3. "Fellowship" = the assembly itself, not the before and after. Affects our attitude toward it preparation, appreciation, consideration
- 4. Make assemblies conducive to its goals 1Co 11:17; 14:5-6, 17-19,40
- 5. Primary goal *not* "evangelism"
- 6. Rather than "we need you"...You need it!!
- 7. Encourage one another Heb 3:12; Gal 6:1
- 8. People who "have it made" NO just opposite!
- 9. Remove from its membership those who tear down 1Co 5; 2Th 3

Lesson 5: Purpose of the Local Church Questions & Discussion

I.	Is being "in Christ" equivalent to being a member of the church (universal)?
2.	When a man is "in Christ", how many of the blessings of Ephesians, chapter one, are his? See v. 3 . List at least five:
	a. v. 4
	b. v. 5
	c. v.7
	d. v. 11
	e. v. 13
3.	Rev 1:9.
	a."Moffatt, relying upon Pliny (<i>Historia Naturalis</i> IV. 12, 23), says the Roman authorities sometimes banished criminals to this island. Eusebius, relying on traditions of his day, says John was condemned to exile on Patmos during the reign of Domitian (E.H., III, p. 18)" <i>Revelation</i> , Homer Hailey, p. 105.
	b. If (and this is not certain) John was exiled to Patmos, separated from other Christians, did he enjoy these blessings (of Eph 1)?
4.	Acts 8:26-39
	a. Did the Ethiopian have the right to contribute to Philip's support if he wished, and then as he rode on home in his chariot to sing a hymn of praise to his newfound Savior, and to utter a prayer of thanksgiving for learning the truth?
	b. What local church was he a member of?
5.	Why is a Christian obligated to the duties of Eph 4:2ff, 17ff ? See v. 1.
	Are these duties contingent on being a member of a local church?
6.	Think: Why do such organizations as AA, Weight Watchers, etc. have success? Can not a person lose weight by himself? Quit drinking by himself? Why do sales organizations have sales meetings for the salesmen? Why do people attend seminars or enroll in college when they could be "self taught", especially in view of the research facilities available today?
7.	Read Heb 10:23-26 . These verses urge to steadfastness and warn against apostasy. What action did the writer say could help them?
8.	Why sing with others? Col 3:16

9. Read Acts 4:23-2431. Note the context, vv. 13-22.		
	a.	What does "their own company," v. 23, refer to?
	b.	If you were in the same position as these men, could you see any benefit in praying with those who felt as you did, suffered as you suffer, and were in sympathy and support of you?
10.	Re	ad 1Co 16:1-2 with 2Co 8:8 and 9:2.
	a.	Was Paul commanding them to give in 1Co 16, or, had they already determined to do that and he was giving them directions as to when and how? (These two letters were written less than a year apart, probably three to six months apart).
	b.	Did Paul believe one's giving might stimulate another's giving?
11.	Wł	nat was the purpose of the assembly of 1Co 14? See v. 26.
12.		nen we observe the Lord's Supper, we "" the Lord's death, o 11:26.
	a.	What is the intended result of this assembly? v. 17.
	b.	What was the result to those not partaking with the proper attitude? v. 30.
	c.	State in your own words the purpose of the local church.
	d.	Can you think of other applications than those on the outline?

Lesson 6: Oversight of the Local Church

I. God Appointed Oversight

A. Apostles

- 1. Acts 2:42; 4:35; 6:2-3
- 2. No more apostles on earth, but must still respect their authority Mt 19:28; 1Co 4:17; 14:37,38

B. Elders

- 1. Acts 20:17,28; 1Pt 5:1,2
- 2. Terms designating:
 - a. Elders Presbytery
 - i. By definition refers to older men suggestive of experience and maturity
 - ii. Would rule out the young, inexperienced

b. Bishop - Overseer

- i. By definition refers to one who watches over or superintends see in this partially the nature of their work
- ii. Would rule out women 1 Ti. 2:12

c. Pastor - Shepherd

- i. By definition one who tends or rules (including feeding) a flock see again partially the nature of their work)
- ii. Would rule out the ignorant and indifferent
- 3. Proof that all terms refer to the same men Acts 20:17,28; 1Pt 5:1-2
- 4. Plurality in each congregation Acts 14:23; 15:4; 20:17; 1Th 5:12; Tit. 1:5; Jam 5:14
- 5. Oversight limited to local congregation Acts 20:17,28; 1Pt 5:1-2
- 6. Character qualifications: 1 Ti. 3; Tit. 1
- 7. Work (note terms above) **Acts 11:30; 20:17-35; 1Th 5:12-22; 1 Ti. 3:1,5,14-15; Tit. 1:9; Heb 13:17; 1Pt 5:1-4**

C. Congregational meetings

- 1. Churches existed without elders Acts 14:23
- 2. The common fund (and that purchased with it) belongs to all **Acts 4:32.**
- 3. Note: The church is a "team" Php 1:27.

- 4. Therefore, in the absence of a designated common oversight (elders) the control of the fund remains in the hands of those to whom it belongs—the congregation.
- 5. As a unity of mind must be reached in regard to the use of said fund (see **Acts** 5:4,5), the congregational meeting provides a means for that to be accomplished.
- 6. Examples of congregational meetings Acts 6:1-6¹; 15:12...22
- 7. What other alternatives are there without letting certain ones be the designated overseers... elders??
- D. Need for elders Acts 14:23; Tit. 1:5; 1 Ti. 3:15
- E. Why some local churches do not have elders
 - 1. None qualified
 - 2. Young church; older disqualified
 - 3. No preparation
 - 4. Unreasonable expectations
 - 5. No one cares satisfied with present arrangement. Fail to realize the need and seriousness of such need.
 - 6. Some like to have their say.
 - 7. Burned by evil elders afraid.

II. Substitutions

- A. Preacher rule ("Pastor system")
- B. Dominant, influential individuals (men or women)
- C. Voting (Democratic rule, majority rule)
- D. Objector rule (minority rule)
- E. Sponsoring "elders" ("elders" functioning as overseers over something other than the congregation to which they are related as bishops)
- F. Board of directors, committee
 - 1. Missionary society
 - 2. Orphan homes under boards
 - 3. Colleges

III. Rejection Of God Appointed Oversight And Apostasy

- A. Israel 1Sam 8:4-8
- B. Second century Result...Roman Catholic Church
- C. Nineteenth century Result...Christian Church

D. Twentieth century - Result...???

¹"congregation" 4128 πληθος from 4130; TDNT - 6:274,866; n n; - multitude 30, company 1, bundle 1; 32; "a multitude, i.e. a) a great number, sc. of men or things b) with the article, the whole number, the whole multitude, the assemblage: ...Acts xv. 30...xv. 12...iv. 32...vi. 2,5" TH.; The article does precede plEthos here: το πληθος.

Lesson 6: Oversight of the Local Church (Questions & Discussion)

1.	The	e early church followed the _	doctrine.	
2.	Ma	tch:		
		Elders Overseers Shepherds	Bishops Pastors Presbyters	
3.	Act	t 20:17,28. Paul calls for the		
	a.	Addressing the men whom t them that they were to feed	he Holy Spirit had made, he told the flock.	
	b.	Feeding the flock is the work	k of	
4.	is v	Pt 5:1,2, Peter wrote to the what do rds, be	and told them to feed the flock, which Then he tells these men to exercise oversight, or in other	
5.	Но	w many elders in the following	ng churches? Give book, chapter, and verse for each answer	
		nium tioch of Pisidia		
6.		hops have scriptural authoritation or choices.)	y to oversee: (Be prepared to give a scriptural reason for your	
	a.	Christians in general		
	b. The local church of which they are members			
	c. The local church of which they are members and other local churches in that area that have no bishops			
	d. As much as they have the natural ability to oversee			
	e. Any work they choose to sponsor			
7.	Sor	nething is	where there are no elders. Tit. 1:5 .	
8. Co		ngregational meetings		
	a.	To whom do the collected fu	ands of a congregation belong? Acts 4:32.	
		· ·	nose to whom the funds belong should be consulted as to how e prepared to explain why you believe as you do.	
			wife before buying a new house, has he forfeited his	

	b.	A congregational meeting, Acts 6:1-6
		1) Who was present during this meeting?
		2) Who was in charge during this meeting?
	c.	A congregational meeting, Acts 15:7-29
		1) Who was present during this meeting? vv. 12,22.
		2) Who was in charge during this meeting?
		3) Was any decision made in this meeting that involved the cognizance and approval of the whole church, and if so, what decision?
	d.	Write the scripture that discusses a men's business meeting to decide the affairs of the church.
9.	Fil	l in:
	a.	"Be on guard for yourselves and for all the flock the Holy Spirit has made you overseers" Acts 20:28.
	b.	"Shepherd the flock of God" 1Pt 5:2.
10.	. Wl	here are the character qualifications for elders found?
11.	. Wr	rite the verse that authorizes a preacher to oversee a church under certain conditions:
12.	. Ov	versight may be lost by being forcibly taken away. What other way can it be lost?
13.	Co is t the	e following is from a letter to David Bonner from Porter Routh of the Southern Baptist invention Executive Committee: "The primary purpose of the Southern Baptist Convention to serve as a channel through which churches can do collectively or corporately that which be expected as a channel through which churches can do collectively or corporately that which expected as a channel through which churches can do collectively or corporately that which expected that the Convention should take action which should seek to regulate or control exchurch in any way."
	a.	When Baptist churches voluntarily contribute to the Southern Baptist Convention, do those churches retain control over the distribution of those funds?
	b.	When churches of Christ voluntarily contribute to a "sponsoring church," do they retain control over the distribution of those funds?
	c.	How much of the work of local churches can elders voluntarily give up?
14.		hen men who are "elders" function over something other than the local church to which ey are related, are they doing so as "elders?" Explain.

- 15. Do you agree or disagree with the following practices? Be prepared to give a *scriptural* reason for your answer.
 - a. Explo '72 "...in an effort to study this question, we, the elders of the Pipeline Road church in Hurst, have invited all preachers and elders in these two counties to meet together...At these studies, several conclusions seemed evident, including the following:

 It was felt that the brethren need to be informed concerning this giant interdenominational campaign and advised as to its probable power in the lives of our members, especially the youth...(2) Agreement that churches of Christ must not have fellowship...(3) proposals were advanced for literature and personal evangelism drives conducted by churches of Christ... (6) AGREEMENT THAT A FEW MEN BE CHOSEN TO WORK OUT DETAILS UNDER THE DIRECTION OF THE OVERSEEING ELDERSHIP." Christian Journal, April, 1972, (italics and caps mine,. srf).
 - b. "World Radio...is an evangelistic effort under the oversight of the White's Ferry Road Church in West Monroe, Louisiana. Sister congregations and interested individuals from all over the world participate in various parts of the work...The elders of the White's Ferry road congregation wish to make it known to all Christians that their prayers and financial help are welcomed." Taken from World Radio News. (italics mine, srf)
 - c. Herald of Truth c. 1,500 churches contribute..."The Herald of Truth radio program is a work of the church of Christ at 5th and Highland, Abilene, Texas. *The elders of this congregation direct and oversee every phase of this work* from the preparation of the sermons to the mailing of printed copies of these sermons." Quoted from a book put out by Highland, *That The Brethren May Know* (italics mine, srf).
 - d. "The Highland elders have TWO major responsibilities: the shepherding of a large local congregation and the oversight of the international Herald of Truth ministry. While the two are closely related, what happens in one of the two areas should not adversely affect the other." Philip E. Morrison, "Report from the Herald of Truth Workshop," *Christian Chronicle*, Sept. 25, 1973. (italics and caps mine, srf)

16. Some brethren believe churches of Christ may build and maintain orphan homes if they are

churches of Christ hav	•	a board of directors; still ad maintain orphan homes r your view.	
17. If churches can combine	ne there resources under	one eldership to preach th	e gospel, can 30
churches do so?	300 churches?	3,000 churches?	All the
churches in the world?	If one eldersh	ip can oversee the evange	elistic work of all
churches, could they o	versee their benevolent w	vork? Their wo	rship?

18. Are you making plans to be qualified to be an elder? (or, an elder's wife?)

Lesson 7: My Responsibilities as a Member of a Local Church

I. Membership In A Local Church Implies

- A. Saint (Units of the collective. See lesson, "What is the Church?")
 - 1. To live "as is proper among saints," Eph 5:3ff
 - 2. Those who do NOT 1Co 5
- B. Volunteer to *work together*, have *fellowship* with other saints (Lesson, "What is the church?"; Lesson, "Purpose of the local church.") **Php 1:27**
 - 1. Consider responsibilities to "ONE ANOTHER"

Note: while these would not be limited to fellow members of a local church, they would be especially applicable due to that relationship ("team") and the opportunity it affords.

Have fervent love for one another - Rom. 12:10; 1 Pet. 4:8; 1Th 4:9,10; 1 Jn 3:14-18; Col:3:14

(While "love" sums up the responsibilities, following are some specifics)

- Honor one another Rom. 12:10
- Help supply the needs of one another **Rom. 12:13**
- Be hospitable to one another Rom. 12:13; 1Pt 4:9; Heb 13:2
- Consider one another Heb 10:24
- Encourage, build up, admonish one another Heb 3:12; 1Th 5:11; Rom. 15:14
- Comfort one another with God's word 1Th 4:18
- Restore one another Gal 6:1; Jam 5:19,20 (note contrast in Gal 5:26)
- Bear one another's burdens Gal 6:2
- Serve one another Gal 5:13 (see context thru 6:10; note contrast in 5:15,19-21); 1Pt 4:10-11
- Accept one another Rom. 15:7 (note vv. 5-6)
- Live in peace with one another 1Th 5:13
- Be compassionate, kind, humble, gentle, patient, forbearing, and forgiving with one another Col 3:12, 13; Eph, 4:2,3,31,32, 5:1-2
- Humbly cooperate with one another Php 1:27; 2:1-4; Rom. 15:5-6; 1Pt 5:5
- Always seek what is good for one another 1Th 5:15
- Speak truth to and about one another Eph 4:25; Col 3:9
- Do not cause one another to stumble Rom 14:13; 1Co 8:8-12
- Greet one another Rom. 16:16; 2Co 13:12; 1Pt 5:14
- Sing to one another Eph 5:19; Col 3:16

- Rejoice/weep with one another **Rom. 12:15**
- Withdraw from one who is impenitent 1Co 5; 2Th 3:6-15
- Pray for one another **Jam 5:16**; **Eph 6:18,19**
- Etc. e.g., Eph 4:25; 5:21; Jam 4:11; 5:9; Heb 13:3

C. Demands:

1. Time

Question (Ask yourself): "If every member invested the same amount of time as I do, what would the local church here be?"

2. Talent

Question (Ask yourself) "If every member worked as hard as I do, what would the local church here be doing?"

3. Money

Question (Ask yourself): "If every member contributed as liberally as I do, proportionately, would the church be able to carry on its present work?"

Note: In secular relationships, those who refuse to contribute their share are thought of as "deadbeats," "bums," etc. What about in the spiritual realm?? Read **Mt 25**. Apply to *time, talent, and money*.

II. Responsibilities To Elders

A. Respect, Honor, Cooperate

1. 1Th 5:12-13

a. "know" - understand...and thus "esteem them very highly..."

Appreciation, respect. A trying ("labor") job, and many times members don't know their trials, troubles, worries, etc. Take them for granted, critical of, complain, no encouragement, cooperation.

b. "admonish" you

"1a: to indicate duties or obligations to b: to express warning or disapproval to esp. gently, earnestly, solicitously 2: to give friendly earnest advice or encouragement to" - Webster's Seventh New Collegiate Dictionary, 1970

2. **1Tim 5:19** - Gossip, rumors...??

3. Heb 13:17

In such a way that "joy" not "grief"

- a. "Watchmen" solemn resp. will necc. encouragements, admonitions
- b. Involves willing cooperation, not like stubborn child
- c. Support instead of unjustly criticize, judge

Those not in the eldership may not know *what* they are doing nor *why* they are doing certain things that pertain to the congregation. By virtue of the nature of dealing with people, their work requires some degree of privacy and a great amount of judgment.

B. Reprove - 1Tim 5:20-21

- 1. "Those who continue in sin" NASB. Not to be continually fault-picking...they are men and will make mistakes
- 2. "Reprove" not idle charges

This is to *expose error*. No justification for those who are continually critical without justification. Note "before all" - if not worthy of this, then this not dealing with it.

- 3. "Without partiality" don't overlook favorite elders.
- 4. Even then, to be done in respect for age, 1Tim 5:1 (See NASB)

C. Support 1Tim 5:17-18

- 1. "Honor" = support
 - a. Mt 15:6, 1Tim 5:3,4
 - b. v. 18
- 2. "Double" honor liberal, sufficient, complete maintenance Hebrew idiom: 2 Kings 2:9; Isa. 40:2; 61:7; Jer 16:18; 17:18; Zech 9:12

III. A SUGGESTION TO THOSE WHO TAKE THEIR RESPONSIBILITIES LIGHTLY

For one month show the same diligence, determination, and enthusiasm on your job and toward your job responsibilities that you do toward your responsibilities as a member of the local church.

If you have a slight headache, stay home. Sleep late a few mornings and do not go in. And don't bother to call in either, as that would be embarrassing to explain, you know. If someone says something to you that makes you mad, slander the boss and the company and refuse to go to work for a week. When you return, pout real evidently so all will know your displeasure. If you really do get sick, just let the company guess why you didn't show up. After all, you're such a reliable employee. And it isn't any of their business anyway. Don't attend any safety meeting or other meeting the company plans. Tell them you have other things to do - let the bosses take care of that. If company comes in, just stay home that day. you wouldn't want your company to think that you think more to that business than of them. Do as little as you can to get by. Be sure not to volunteer for any "extra" work - after all, the pay wouldn't be worth it. Complain always, gripe constantly, and oppose every change and every effort at progress the company makes. Be sure, of course, to let your fellow employees know how you feel - you know misery loves company. And, of yes, don't forget to tell folks how sorry that boss is, always bugging about your word.

THEN, AFTER YOU HAVE BEEN FIRED FOR YOUR ATTITUDE AND CONDUCT IF YOU HAVE ANY COMMON SENSE - THINK ABOUT HOW GOD REGARDS SIMILAR CONDUCT IN A LOCAL CHURCH!

Lesson 7: My Responsibilities as a Member of a Local Church (Questions and Discussion)

141	embers of local churches are 1Co 1:2
a.	What does this demand as to his manner of life?
b.	What if he refuses to so live?
Sh	ould Christians seek to be members of a local church? Why?
	w and when can the Christian fulfill the following responsibilities? Give practical, specific ggestions.
a.	Greet one another, 1Co 16:20,21.
b.	Encourage, admonish one another, Heb 3:12,13 1Th 5:11; Rom. 15:14; Heb 10:24,25 .
c.	Bear one another's burdens, Gal 6:1,2.
d.	Be hospitable to one another, Rom. 12:10; 1Pt 4:9.
e.	Sing to one another, Col 3:16; Eph 5:19.
f.	Rejoice/weep with one another, Rom. 12:15 .
g.	"Judge" the impenitent, 1Co 5:12,13.
	e Christian has the obligation to mature spiritually, Eph 4:13,14,15; 1Pt 2:2; Heb 2-14; 1Co 3:1-2; 2Pt 3:18 ; etc. Do you agree or disagree with the following?
a.	Mature people do not shirk responsibility.
b.	Mature people fulfill responsibilities placed upon and expected of them.
c.	Mature people do not have to be continually reminded of duties.
d.	Discuss with your family or in class, applying to one's responsibilities in a local church.
Ac	ts 9:26 - What did Paul attempt to do upon reaching Jerusalem?

6.	Heb 13:17 - <i>How</i> can members bring joy, or grief, to their leaders in their work? Be specific in your illustrations.		
7.	1Tim 5:19-22 - When does a preacher or other member have the right to oppose and expose their leaders?		
8.	What are some of the qualifications such opposition must meet? (Note also 5:1-2)		
9.	Can elders be scripturally supported?		
	a. Give the scripture.		
	b. How well should they be supported?		