

**JVM Bible
School
Online**

**EXCLUSIVE PROPERTY
OF
JVM INTERNATIONAL,
INC..
NOT TO BE REPRODUCED
WITHOUT THE WRITTEN
PERMISSION OF THE
AUTHOR**

JVM International, Bible School

Online Manual

- Self Discovery
- Family Discovery
- Ministry Discovery

**JVM Worship Center
4554 North Broadway
Suite 220
Chicago, IL 60640
USA.**

Presented on
March 02, 2014

THE JVM COVENANT

WE, THE MEMBERS OF JOYOUS VICTORY MINISTRIES (JVM), DO JOIN TOGETHER IN THE FELLOWSHIP OF THE GOSPEL.

WE COVENANT TOGETHER, GOD HELPING US, THAT WE WILL LOVE ONE ANOTHER, PRAY FOR ONE ANOTHER, AND SEEK TO HELP ONE ANOTHER GROW IN GRACE AND IN THE KNOWLEDGE OF OUR LORD JESUS CHRIST.

WE WILL PUT AWAY FROM US ALL BITTERNESS, WRATH, ANGER, AND EVIL SPEAKING; AND WE WILL BE KIND ONE TO ANOTHER, TENDER-HEARTED, FORGIVING ONE ANOTHER EVEN AS GOD FOR CHRIST'S SAKE HAS FORGIVEN US.

WE WILL NOT FORSAKE THE ASSEMBLING OF OURSELVES TOGETHER FOR WORSHIP AND SERVICE, BUT WILL HONOR THE WORD OF GOD AND WILL SEEK TO FOLLOW THOSE WHO FAITHFULLY HAVE THE SPIRITUAL RULE OVER US.

WE WILL BE GOOD STEWARDS OF ALL THAT GOD HAS GIVEN US, AND WILL GIVE AS GOD HAS PROSPERED US, NOT GRUDGINGLY OR OF NECESSITY, FOR GOD LOVES A CHEERFUL GIVER.

WE WILL SEEK TO WIN OTHERS TO CHRIST BY SHARING THE GOSPEL IN WORD AND DEED, AS WE HAVE THE OPPORTUNITY.

WE WILL DO GOOD TO ALL MEN, ESPECIALLY THOSE WHO ARE OF THE HOUSEHOLD OF FAITH.

WE WILL STRIVE TO CARRY OUT HIS COMMISSION TO SPREAD THE GOSPEL THROUGHOUT THE WHOLE WORLD.

WE WILL FOLLOW THE FOOT-STEPS OF OUR LORD AND SAVIOR JESUS CHRIST AS OBEDIENT AMBASSADORS.

■ AMEN

Table of Contents

1 INTRODUCTION	7
1.1 JVM INTERNATIONAL BIBLE SCHOOL ONLINE	7
2 VISION STATEMENT	7
3 MISSION STATEMENT	7
4 COURSE CONTENT	7
4.1 <i>Self Discovery - 1st Month</i>	7
4.2 <i>Family Discovery - 2nd Month</i>	7
4.3 <i>Ministry Discovery - 3rd Month</i>	7
5 DESCRIPTION	7
6 ENROLLMENT	7
7 BENEFITS	8
8 AWARDS	8
8.1 MILESTONE.....	8
8.2 INDUCTION FOR 2014 CLASS:.....	8
8.2.1 March 01, 2014: SELF DISCOVERY 101	8
8.2.2 March 02, 2014: SELF DISCOVERY 102	8
8.2.3 March 09, 2014: SELF DISCOVERY 103	8
8.2.4 March 16, 2014: SELF DISCOVERY 104	8
8.2.5 March 23, 2014:.....	8
9 INSTRUCTIONS	8
10 REGISTERED INDUCTEES FOR 2014 CLASS:	9
11 ENROLLMENT CLOSING PRAYER:	9
12 OFFICIAL INDUCTION OF THE JVM BIBLE SCHOOL 2014 CLASS:	9
12.1 THE RECTOR'S INVOCATION:	9
12.2 INDUCTEE RESPONSE:.....	10
13 Self Discovery – 101	11
13.1 The Meaning of your First Name.....	11
13.2 Meaning of your Second Name.....	11
13.3 Questions on First and Second Names:	11
13.4 Your First Name and Bible Reference	11
13.5 Your Second Name and Bible Reference	12
13.6 Relationship Between Your First and Second Names	12
13.7 Parents' Expectations of Your Names	12
13.8 Appointment with Your Pastor or Leader:	12
13.9 Bible Hero from Genesis to Revelation	12
13.10 Old and New Testament Favorite Passages:	13
13.11 Covenant with GOD Reflecting Your Name	13

13.12 Bible Name for Your Future Son/Daughter	13
13.13 Weekly Examination on SD-101	13
14 Self Discovery – 102.....	14
14.1 Importance of Biblical Names	14
14.2 Sharing the Importance of Biblical Names	14
14.3 Maintaining Your Personality in Christ	14
14.4 Sharing Your Theology	14
14.5 Expressing Your Love for Christ	15
14.6 Your Sacrifice or Counting the Cost for Christ	15
14.7 Loving Those Who Hurt and Persecute You.....	15
14.8 Forgiving Your Offender 70 x 7 Times	15
14.9 Putting into Practice the Lord's Prayer.....	15
14.10 If You Were an Angel.....	15
14.11 Becoming Fools for Christ's Sake	16
14.12 Announcing Your Calling.....	16
15 Self Discovery – 103.....	17
15.1 Difference Between the Old and New Testament.....	17
15.2 Covenant Between GOD and Man.....	17
15.3 Your Covenants.....	17
15.4 Love in a Covenant	17
15.5 How Will Others Testify About You	17
15.6 Covenant Strengths and Weaknesses.....	18
15.7 Counting the Cost of Following Christ.....	18
15.8 Encouraging Friends to Follow Christ	18
15.9 Christian Covenant Breakers	18
15.10 Saving Souls	18
15.11 Discriminating as Covenanted Christians	19
16 Self Discovery – 104.....	20
16.1 Enslaved and Deserted?	20
16.2 Resisting and Falling Sin.....	20
16.3 Forced Into Captivity	20
16.4 Defiling God's Temple.....	20
16.5 Standing Firm on God's Principles.....	21
16.6 Why You Still Undefined and Joyful	21
16.7 Glorifying God in Body and Spirit	21
16.8 The Regenerated Lifestyle	21
16.9 The Fifth Commandment	21
16.10 Appointment with Your Pastor/Leader	22
16.11 Feared and Obeyed God While Exiled	22
16.12 Scriptural Things That I Can Do.....	22
16.13 WEEKLY EXAM on SD-104.....	22
16.14 Explain to your best friend your declared determination as a committed Christian:	22

17 Family Discovery – 101	23
17.1 Meaning of Your Father’s/Mother’s Names	23
17.2 How Your Upbringing Reflects Your Everyday Life	23
17.3 Relationship Between Your Parents’ Names and Yours.....	23
17.4 God Hates Divorce	24
17.5 Families Strengthened by the Holy Spirit	24
17.6 Parents’ Bible Hero/Heroine.....	24
17.7 Family’s Covenant with God	24
17.8 The Head of Every Man	25
17.9 WEEKLY EXAM on FD-101	25
18 Family Discovery – 102	26
18.1 Biblical Understanding of Your Family	26
18.2 Maintaining Covenanted Christian Family Image:	26
18.3 Children and Parents Roles	26
18.4 The Nine Spiritual Gifts in Your Family	26
18.5 How You Use Your Spiritual Gifts	27
18.6 The Holy Spirit and Speaking in Tongues.....	27
18.7 Tongues a Sign to Unbelievers	27
18.8 Prophecy vs. Tongues	27
18.9 Benefits in Prophecy	27
18.10 Measure of Spiritual Gifts	28
18.11 WEEKLY EXAM on FD 102	28
19 Family Discovery – 103	29
19.1 Honoring Parents in Marriage	29
19.2 Unequally Yoked to Unbelievers	29
19.3 Unequally Yoked to Unbelievers in Marriage.....	29
19.4 Burnt Offerings and Sacrifices vs. Obeying God	29
19.5 God’s Commandments to Husbands and Wives	30
19.6 Christian Parents’ and Children’s Roles	30
19.7 The Chastening (Discipline) of the Lord.....	30
19.8 Christian Divorce?	30
19.9 WEEKLY EXAM on FD-103	30
20 Family Discovery – 104	31
20.1 God’s Faithful Sovereignty	31
20.2 Offer for Deliverance out of Problems in Babylon.....	31
20.3 Refusing to Compromise on God’s Word	31
20.4 The Old and New Testaments Nazirites	32
20.5 The Rechabites Grandchildren Obey Their Grandfather	32
20.6 Obedience to a Pastor or God?	32
20.7 Can You Be a Rechabite for God?.....	33
20.8 WEEKLY EXAM on FD-104	33
21 Ministry Discovery – 101	34

21.1	What Type of Faith Do You Possess?	34
21.2	Is Faith the Only Requirement to Serving God?	34
21.3	Are You a Virtuous Christian?	34
21.4	Adding Virtue, Knowledge, Self-Control, Etc.	34
21.5	What Are Self-Control and Perseverance?	35
21.6	Can You Persevere and Maintain Self-Control?	35
21.7	Spiritual Growth in Perseverance, Godliness and Brotherly Kindness	35
21.8	The Righteous vs. the Unrighteous.....	35
22	WEEKLY EXAM on MD-101	35
22.1	Seven Steps to Spiritual Growth	35
23	Ministry Discovery – 102.....	37
23.1	The Holy Spirit’s Spiritual Gifts.....	37
23.2	Edification of Spiritual Gifts	37
23.3	What Love Does Not Do	37
23.4	Prophecy and Speaking in Tongues	38
23.5	Work of Ministry and Edifying the Body of Christ.....	38
23.6	The Purpose of Spiritual Gifts	39
23.7	WEEKLY EXAM on MD-102	39
24	Ministry Discovery – 103.....	40
24.1	Scripture Inspired by God	40
24.2	Your Gift and the Word of God.....	40
24.3	Differences and Similarities in Commandments	40
24.4	Church Leadership Qualifications	40
24.5	Spiritual Qualities of Church Members	41
24.6	Roles of Men and Women in God’s Church.....	42
25	WEEKLY EXAM on MD-103.....	42
26	Ministry Discovery – 104.....	43
26.1	Wrestling Against Spiritual Hosts of Wickedness	43
26.2	The Strong Man’s House/Keys of Heaven.....	43
26.3	Role of Youth.....	43
26.4	At War to Pull Down Strongholds.....	43
26.5	How Christians Should Conduct Themselves	43
26.6	Lifting Holy Hands in Prayer.....	44
26.7	Sun Stand Still Prayer and Confidence in God	44
26.8	What God Chooses in People.....	44
26.9	The Weakest Person.....	44
26.10	How to Prepare for Ministry.....	44
27	WEEKLY EXAM on MD-104.....	45
28	CONGRATULATIONS & BENEDECTIONS.....	45

1 INTRODUCTION

1.1 JVM BIBLE SCHOOL ONLINE

Welcome to JVM International, Inc Bible School with FREE three months' Course Certificate in "Discipleship".

2 VISION STATEMENT

Hear the Angel of the JVM Church proclaim:

*"Here am I and the children whom the Lord has given me! We are for signs and wonders in Israel from the Lord of hosts, Who dwells in Mount Zion."
(Isaiah 8:18, NKJV)*

3 MISSION STATEMENT

"To help members gain spiritual insight of themselves [Self Discovery], in order to support their families' spiritual root under the New Covenant in Christ [Family Discovery], thereby identifying their Spiritual Gifts, Calling and Ministry, in anticipation to equipping them for all good works [Ministry Discovery], as Christ's Ambassador for their generation."

4 COURSE CONTENT

[MARCH 1, 2014 THRU JUNE 7, 2014]

4.1 *Self Discovery - 1st Month*

4.2 *Family Discovery - 2nd Month*

4.3 *Ministry Discovery - 3rd Month*

5 DESCRIPTION

Interactive Question & Answer Series – During your regular daily Devotions

Keep record of your answers to posted questions safe and retrievable

Never to be shared because you have the right to your privacy as it concerns your honest answers.

6 ENROLLMENT

- Must have email account

- Must believe on and have faith in the LORD Jesus Christ, have surrendered his/her life, shown repentance toward GOD, and been regenerated by the Holy Spirit. (Acts 20:21)
- Must have a daily devotion lifestyle
- Must spend at least ONE hour each day to complete assignments
- Must indicate "I enroll – (Name)" as it will appear on Certificate.

7 BENEFITS

- Identify the Prophecy About Yourself
- Identify the Prophecy About Your Family
- Identify your Calling, Spiritual Gift and Ministry
- Equipped to Raise kids Children for Christ
- Equipped to Edify Siblings
- Equipped to Honor Parents in the Lord
- Equipped to Serve in your Local Church
- Equipped to Becoming an Ambassador for Christ

8 AWARDS

Certificates will be awarded to Pioneer graduates by the forthcoming "JVM AnnualThanksgiving" ievery November, DV

8.1 MILESTONE

8.2 INDUCTION FOR 2014 CLASS:

8.2.1 March 01, 2014: SELF DISCOVERY 101

8.2.2 March 02, 2014: SELF DISCOVERY 102

8.2.3 March 09, 2014: SELF DISCOVERY 103

8.2.4 March 16, 2014: SELF DISCOVERY 104

8.2.5 March 23, 2014:

Hurry and register now...It's fun and exciting.....Grow in Godliness!

9 INSTRUCTIONS

Fellow Disciples, you will:

- Receive a Q&A once a week, bi-weekly, or whenever it becomes available
- Not browse every day – ?? Please clarify
- Keep your notes and score to yourself

- Keep your notes because they are your private property
- Experience the transformation starting within you
- Give honest answers in your notes
- Use the notes in other courses

GOD bless you richly as you prepare for "SELF DISCOVERY 100 SERIES"

PASTOR. VICTOR ANUKEM
(RECTOR)

10 REGISTERED INDUCTEES FOR 2014 CLASS:

11 ENROLLMENT CLOSING PRAYER:

*ABBA FATHER,
YOUR HOLY SPIRIT
GAVE ME THE UTTERANCE OF TEN PIONEERS.
YOU HAVE CONFIRMED YOUR COVENANT
WITH YOUR CHOSEN SERVANT THROUGH THIS SIGN.
MELT ME,
MOLD ME,
FILL ME,
USE ME,
SPIRIT OF THE LIVING GOD FALL AFRESH ON ME.
ALL TO YOUR GLORY FOR CHRIST'S SAKE,
AMEN.*

12 OFFICIAL INDUCTION OF THE JVM INTERNATIONAL BIBLE SCHOOL 2014 CLASS:

12.1 THE RECTOR'S INVOCATION:

*O' God our Heavenly Father, Almighty and Everlasting God!
Blessed be Your Name for choosing these brethren before the foundation of the world, to be holy and blameless, because You have blessed them with all the spiritual blessings in heavenly places through our Savior Jesus Christ.
I come boldly before the throne of grace because you have anointed me, your servant, for such a time as this.
I lift them up unto you that you consecrate and present them faultless before your*

presence in glory.

*Father, I know you will do it with exceeding joy for you are the only wise God.
Dominion and Majesty, Power and Glory belong to you, and you alone:*

12.2 INDUCTEE RESPONSE:

"I can do all things through Christ who strengthens me."
In the Name of our LORD and Savior Jesus Christ
Amen!

Signature

Date

13 Self Discovery – 101

Day One: (Please give honest answers as you are not sharing notes with anyone else)

13.1 The Meaning of your First Name

What is the meaning of or closest meaning of your First Name, using any or all of the following Old and New Testament questions? If you do not have a Bible-related name, adopt your Favorite Name from the Holy Bible:

- a. Bible personality
- b. Bible character
- c. Bible event
- d. Bible Place

13.2 Meaning of your Second Name

What is the meaning of or closest meaning of your Second Name, using any or all of the following Old and New Testament questions? If you do not have a Bible-related name, adopt your Second Favorite Name from the Holy Bible:

- a. Bible personality
- b. Bible character
- c. Bible event
- d. Bible Place

13.3 Questions on First and Second Names:

Why do you think your answers above are appropriate, using one or more Bible passages to support your answer?

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

13.4 Your First Name and Bible Reference

How is your first name or adopted name and its Bible reference reflect your personality and character?

- a. At Home
- b. At School
- c. At Work place
- d. In your Neighborhood
- e. At Church

13.5 Your Second Name and Bible Reference

How is your second name or adopted second name and its Bible reference reflect your personality and character?

- a. At Home
- b. At School
- c. At Work place
- d. In your Neighborhood
- e. At Church

13.6 Relationship Between Your First and Second Names

- a. Explain the relationship between your first and second or adopted names, using a Bible passage
- b. How do you maintain one or both personalities?
- c. How do you think your personality or character differs from either of your names?

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

13.7 Parents' Expectations of Your Names

- a. What do you think is the reason why your parents gave you the names, using a Bible passage?
- b. Describe their high expectations of you
- c. Describe the high expectations of yourself
- d. Describe how you differ from your parents?

13.8 Appointment with Your Pastor or Leader:

- a. Get an appointment with your Pastor or Leader; ask him to assume to be your Father. If he were to give you a name as his child, what do you think he will expect of you? Write down his answer.
- b. How does your answer in 13.8 (a) above differ from 13.7 (a and b) above?
- c. Who has a witness from your Pastor/Leader? You, your parents or both?

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

13.9 Bible Hero from Genesis to Revelation

- a. Who is your Bible Hero from Genesis to Malachi, and why?
- b. Apart from the LORD Jesus Christ, who is your Bible Hero from Matthew to Revelation, and why?

13.10 Old and New Testament Favorite Passages:

- a. What is your Old Testament favorite passage?
- b. How does it reflect on your Old Testament hero?
- c. What is your New Testament favorite passage?
- d. How does it reflect on your New Testament hero?
- e. How do they influence your character?

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

13.11 Covenant with GOD Reflecting Your Name

- a. How does your name reflect your covenant with God?
- b. How does the name of your Old/New Testament heroes reflect their covenant with God?
- c. What benefits did they enjoy under their covenant with God?
- d. What benefit are you enjoying under your covenant with God?
- e. How do you plan to maintain the covenant so as not to compromise?
- f. What extreme circumstance can make you compromise?

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

13.12 Bible Name for Your Future Son/Daughter

- a. What names in the Old and New Testament will you pick by faith for your:
 - i. First Son – why?
 - ii. First Daughter – why?
- b. What is your vision for your Christian life for choosing the names?
- c. Support your vision with a Bible passage.

13.13 Weekly Examination on SD-101

Write your answers on one or two pages from questions 1-5. Read through and see if it reflects your person and vision:

- a. What do you think needs to be improved?
- b. Where do you think needs to be improved?
- c. How do you think it can be improved?
- d. When do you think it can be improved?
- e. Why do you think it cannot be improved?

14 Self Discovery – 102

Day One: (Please give honest answers as you are not sharing notes with anyone else)

14.1 Importance of Biblical Names

1. Now that you have the Biblical understanding of your Names as a Christian (Christ follower), explain how important this is:
 - a. To You
 - b. To Your Family
 - c. To Your Church

14.2 Sharing the Importance of Biblical Names

1. Explain to a friend the new insight about yourself – using a Scripture passage of your choice to support your testimony

14.3 Maintaining Your Personality in Christ

Now that God is witnessing your testimony, “How do you plan to maintain your personality in Christ?

- a. At Home
- b. At School
- c. At Work
- d. At Church

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

14.4 Sharing Your Theology

1. How do you understand verses 12 in the book of John chapter 1?
 - a. How did you receive the LORD Jesus Christ as your Savior?
 - b. When did you surrender your life to the LORD Jesus Christ?
2. Explain to a friend your Bible faith in GOD and the spiritual powers that are available to you:
 - a. At Home
 - b. At School
 - c. At Work
 - d. In your neighborhood
 - e. At Church
3. Compare your answers to Matthew 18:10. What do you think your assigned Angel is reporting before God about you for?
 - a. Last Month
 - b. Last week
 - c. Yesterday
 - d. Today

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

14.5 Expressing Your Love for Christ

1. Receiving the LORD Jesus Christ means “you love Him” – Explain to a friend:
 - a. How you express your love for Him using Luke 14:26-27
 - b. How you trust Him using Mark 10:21,22

14.6 Your Sacrifice or Counting the Cost for Christ

1. Using Galatians chapter 5
 - a. List what you intend to give away in order to follow Christ
 - b. List all you intend to gain for following Christ
2. Explain to a friend why he/she should follow your example.

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

14.7 Loving Those Who Hurt and Persecute You

1. Explain how you “love and trust” the LORD Jesus Christ for His Commandment in Matthew 5:43-48
2. Explain “what” you can do in relation to John 1:12
3. Explain “how” you can do it in relation to Matthew 18:15-17

14.8 Forgiving Your Offender 70 x 7 Times

1. List five people who have offended you most.
2. How many of the five can you forgive as Christ directed, and why?
3. How do you plan to add this exercise to your personality?

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

14.9 Putting into Practice the Lord’s Prayer

1. Write down the “Lord’s Prayer” as you recite them.
2. Explain “thy Kingdom come” – in your life
3. Explain “thy Will be done” – in your life
4. Explain “forgive us our trespasses as we forgive those who trespass against us” - in your life. Refer to your Day four (14.7 and 14.8) answer notes, above

14.10 If You Were an Angel

If you were to be the “Angel” assigned to you,

1. What will you report to God about yourself in these THREE important areas of your Christian lifestyle?
 - a. Self Discovery
 - b. Family Discovery
 - c. Ministry Discovery
2. Explain to your best friend what he/she stands to gain for following your thoughts on 1a, b, and c above

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

14.11 Becoming Fools for Christ's Sake

1. Read 1 Corinthians 1:26-29
 - a. Explain how foolish you are as a Christ follower. Why?
 - b. Explain how weak you are as a Christ follower. Why?
 - c. Explain how base you are as a Christ follower. Why?

14.12 Announcing Your Calling

1. Explain to your parents why you think you have a calling?
2. Explain to a friend how you plan to answer this call
 - a. At Home
 - b. At School
 - c. At Work
 - d. At Church

WEEKLY EXAM ON SD 102

1. Identify the areas in which you are weak as a Christian.
2. What can you do to overcome that weakness, using a Bible passage?
3. Identify the areas in which you are strong as a Christian.
4. What can your closest friends testify about you in these areas of strength?
5. Help your closest friend to identify their weaknesses and strengths, using your answers in 1, 2, 3 and 4 above
6. Help your closest relative to identify their weaknesses and strengths, using your answers in 1, 2, 3 and 4 above.

15 Self Discovery – 103

Day One: (Please give honest answers as you are not sharing notes with anyone else)

15.1 Difference Between the Old and New Testament

1. Read Hebrews 8:8-13. What is the difference between the Old and New Testament?
2. Explain to a friend why you are a New Testament Christian

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

15.2 Covenant Between GOD and Man

1. Read Deuteronomy 28:1-3 - Explain the covenant between God and man?
2. What is God expecting from man?
3. What will man receive from God?

15.3 Your Covenants

Covenant means agreement. What is the covenant between?

1. You and your Friends?
2. You and your Employer?
3. You and your School?
4. You and your Brother or Sister
5. You and your Parents?
6. You and your Church?

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

15.4 Love in a Covenant

Read 1 Samuel 18:3.

1. Explain what love can do in a covenant with an example?
2. Explain the love you have for the LORD Jesus Christ
3. Explain your covenant with the LORD Jesus Christ

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

15.5 How Will Others Testify About You

As a covenant child, – how will the following people in your life testify to:

1. Your Friends
2. Your Parents

3. Your Brother/Sister
4. Your Sunday School Teacher
5. Your Pastor/Leader
6. Your Angel

15.6 Covenant Strengths and Weaknesses

Explain to a friend how strong or weak your covenant with God is/was:

1. Last Year
2. Last Month
3. Last Week
4. Yesterday
5. Today

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

15.7 Counting the Cost of Following Christ

A Christian means "Christ follower." – Read Luke 14:28-29. What will it cost you to follow the LORD Jesus Christ?

1. At School
2. At Home
3. At Work
4. At Church

15.8 Encouraging Friends to Follow Christ

Explain to a friend why he/she MUST:

1. Have a covenant with Christ
2. Follow Christ

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

15.9 Christian Covenant Breakers

Read 2 Peter 2:22

1. What happens to Christians who break their covenant with Christ?
2. List how you would go about talking with a friend who has broken their covenant with Christ?

15.10 Saving Souls

Read James 5:19-20

1. What can you do for a person who has broken their covenant with Christ?
2. Why would you break the covenant?

15.11 Discriminating as Covenanted Christians

Explain to a friend:

1. Those things you can do because of your covenant with Christ.
2. Those things you will not do because of your covenant with Christ.

16 Self Discovery – 104

Day One: (Please give honest answers as you are not sharing notes with anyone else)

16.1 Enslaved and Deserted?

Read Genesis 39 – Joseph is sold into slavery

1. What condition in your life has made you feel enslaved as a Christian?
2. What circumstance of life has made you feel that God is not with you?

16.2 Resisting and Falling Sin

Read Genesis 39:7-15 - If you are convinced that “God is with you” as He was with Joseph despite the situation or circumstance:

1. Confess to a friend how many times you were able to say “No” to evil passion?
2. Confess to a friend how many times you were NOT able to say “No” to evil passion?

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

16.3 Forced Into Captivity

Read Daniel 1 – Daniel and other God’s covenanted children are brought into captivity

1. What condition in your life has made you feel in captivity as a Christian?
2. What circumstance of life has made you feel that God is far away from you?

Read Daniel 1:3-14. If you are convinced that “God is with you” as He was with Daniel and others, despite the situation or circumstance:

1. Confess to a friend how many times you were able to say “No” to food and drink that defiles?
2. Confess to a friend how many times you were NOT able to say “No” to food and drink that defiled you?

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

16.4 Defiling God’s Temple

Read 1 Corinthians 3:16-17

1. Explain to your best friend what a New Testament Christian can learn from Joseph’s decision in Genesis 39:7-15?

2. Explain to your best friend what you have learnt from Daniel's decision in Daniel 1:3-14?

16.5 Standing Firm on God's Principles

1. What will you do when you are desperate to get a job, and someone is willing to help or hire you, but on one condition: to first violate or defile you or convince you to compromise on your principles?

16.6 Why You Still Undefined and Joyful

1. Explain to your best friend why you are still undefined and joyful:
2. Without a job
3. Without a good job
4. Without promotion
5. Without good grades at school
6. Without good clothing, shoes, and luxuries

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

16.7 Glorifying God in Body and Spirit

Read 1 Corinthians 6:15-20. Explain to your best friend how you can glorify God in your body and spirit?

1. At Home
2. At Work
3. At School
4. At Church
5. With Friends

16.8 The Regenerated Lifestyle

Read Ephesians 5:1-7. Explain to a friend the following:

1. The things you cannot discuss or mention as a Christian.
2. Read verses 8-14. The things you cannot do in secret as a Christian.
3. Read verses 15-18. As a Christian under Grace, how much liberty do you think you have to sin a little bit?
4. Read verses 19-21. What is your chosen lifestyle as a Christian?

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

16.9 The Fifth Commandment

Read Ephesians 6:1-3.

Explain to your best friend the following:

1. How to obey our Parents who are in the Lord.
2. How to honor our Parents who are in the Lord.

16.10 Appointment with Your Pastor/Leader

Schedule an appointment with the Pastor or Leader of your Church. Ask him to explain to you:

1. How to obey your Parents who are NOT in the Lord
2. How to honor your Parents who are NOT in the Lord

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

16.11 Feared and Obeyed God While Exiled

From the Self Discovery – 104 Day 1 and 2 answers, explain to your best friend:

1. How Joseph in slavery enjoyed long live and prosperity as promised in Ephesians 6:3?
2. How Daniel in captivity enjoyed long live and prosperity as promised in Ephesians 6:3?

16.12 Scriptural Things That I Can Do

1. Read Philippians 4:8,9 - List the things you can do as a covenanted Christian?
2. Read verse 11-13 - List the level of lifestyles you are ready to engage in without compromising your body and spirit?

16.13 WEEKLY EXAM on SD-104

1. Compare your current personal commitment to God and what your Parents are expecting of you. What is the difference?

16.14 Explain to your best friend your declared determination as a committed Christian:

1. At Home
2. At Work
3. At School
4. At Church
5. With Friends

17 Family Discovery – 101

Day One: (Please give honest answers as you are not sharing notes with anyone else)

17.1 Meaning of Your Father's/Mother's Names

1. What is the meaning of/closest meaning of your father's name, using any or all of the following Old and New Testament questions? If your father does not have a Bible-related name, adopt your Favorite Name from the Holy Bible for your father:
 - a. Bible personality
 - b. Bible character
 - c. Bible event
 - d. Bible place
2. What is the meaning of/closest meaning to your mother's name, using any or all of the following Old and New Testament questions? If your mother does not have a Bible-related name, adopt your Favorite Name from the Holy Bible for your mother:
 - a. Bible personality
 - b. Bible character
 - c. Bible event
 - d. Bible place
3. Why do you think your answers above are correct, – using one or more Bible passages to support your answer?

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

17.2 How Your Upbringing Reflects Your Everyday Life

1. Explain how the way your parents' brought you up reflect your everyday life:
 - a. At Home
 - b. At School
 - c. At Work
 - d. In your neighborhood
 - e. At Church
2. Explain how your Parents' (or adopted) names and their Bible references reflect the respect or disrespect your family receive?
 - a. In your neighborhood
 - b. At Church
 - c. At your Hometown

17.3 Relationship Between Your Parents' Names and Yours

1. Explain to your best friend the relationship between your parents' names and yours (adopted Bible name):

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

17.4 God Hates Divorce

1. Read Malachi 2:16 - What do you think is the reason why God brought your Parents together to form a family?

17.5 Families Strengthened by the Holy Spirit

Read Ephesians 3:14-16

1. Explain to your best friend how you have been strengthened to emulate the life-long commitment of your parents' Christian marriage from your answer to 17.4 God Hates Divorce (1) above.
2. Explain how you have been disappointed by your parents' sin against God's Commandment (if applicable), but that you are resolved, by God's Power, to avoid the same sin and remain committed in your future Christian marriage.

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

17.6 Parents' Bible Hero/Heroine

1. Who are your Father's Bible Hero from Genesis to Malachi, and why?
2. Apart from the LORD Jesus Christ, who is your Mother's Bible Hero from Matthew to Revelation, and why?
3. What is the common resemblance between your Parents' Bible Hero and Heroine?
4. Match one or both of your own Bible Heroes/Heroines – from your notes in Day Four of your SD-101

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

17.7 Family's Covenant with God

1. Explain how the Christian principles your family uphold are reflected in your family's covenant with God?
2. Explain how the Bible heroes/heroines your parents admire are reflected in your family's covenant with God?
3. Explain the spiritual benefits that your parents enjoy under your family's covenant with God?
4. Explain the spiritual benefits that are you enjoying under your family's covenant with God?
5. Suggest to your family members how they can maintain these spiritual benefits so they don't lose it?

6. What circumstance can make your family compromise?

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

17.8 The Head of Every Man

Read 1 Corinthians 11:3:

1. Explain to a friend how this passage reflects on your Parents?
2. Explain to a friend why you agree or disagree with this passage?
3. What are the strengths or weaknesses you have observed in your family's Christian life?
4. How do you think the family can grow from strength to strength?

17.9 WEEKLY EXAM on FD-101

1. Write your answers from questions 1-6 from 17:7 above. Read through and see whether or not it properly reflects your family's vision
2. What area of your family's Christian life needs to be improved?
3. Where do you think your family's covenant with God can lead you?

18 Family Discovery – 102

Day One: (Please give honest answers as you are not sharing notes with anyone else)

18.1 Biblical Understanding of Your Family

1. Now that you have the Biblical understanding of your Family, as a son/daughter of this Christian family, explain how important this is:
 - a. To You
 - b. To Your Family
 - c. To Your Church
 - d. To Your Friends
2. Explain to a friend the new insight about your family – using a Scripture passage of your choice to support your testimony

18.2 Maintaining Covenanted Christian Family Image:

Now that God is witnessing your family's testimony through you, how will your lifestyle enable you to maintain your family's image as a covenanted Christian family?

1. At Home
2. At School
3. At Work
4. At Church
5. With friends

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

18.3 Children and Parents Roles

1. How do you understand Ephesians 6:1-4?
 - a. About your role in the family?
 - b. About your parents' role in the family?
2. Explain to a friend the promises that are available:
 - a. To you
 - b. To your Parents
 - c. To your family
 - d. To your Church

18.4 The Nine Spiritual Gifts in Your Family

Read 1 Corinthians 12:6-11

1. How many of the nine gifts of the spirit are manifest in your family?
2. Write down each family member's gift.

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

18.5 How You Use Your Spiritual Gifts

1. Read 1 Corinthians 13
 - a. How will you use your spiritual gift?
 - b. How will you NOT use your spiritual gifts?
2. Using verse 13, explain to your best friend what you understand as
 - a. Faith in your family
 - b. Hope in your family
 - c. Love in your family

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

18.6 The Holy Spirit and Speaking in Tongues

Read Acts 2:1-11

1. Explain to a friend what you understand by “speaking in tongues”
2. Explain to your friend what you think others understand by it?

18.7 Tongues a Sign to Unbelievers

Read 1 Corinthians 14:22

1. Explain what you understand by this passage to a friend.
2. Explain verse 23 to your friend

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

18.8 Prophecy vs. Tongues

Read 1 Corinthians 14:1

Using the “Amplified” Bible translation version provided for you: “Eagerly pursue *and* seek to acquire [this] love [make it your aim, your great quest]; and earnestly desire *and* cultivate the spiritual endowments (gifts), especially that you may prophesy (interpret the divine will and purpose in inspired preaching and teaching)”

1. Explain what “Prophecy” means to your best friend?
2. Explain what others you know think “Prophecy” means?
3. Who in your family has the gift of prophecy?

18.9 Benefits in Prophecy

Read verses 1 Corinthians 14:23,24. Explain to a younger person:

1. The benefit of “Speaking in Tongues”
2. The benefit of “Prophecy”

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

18.10 Measure of Spiritual Gifts

Read Romans 12:3

1. Which of the spiritual gifts is measured to everyone?

Read Ephesians 4:7

1. What else is measured according to the gift?
2. Explain to your family members what you have learnt from the two passages (Romans 12:3 and Ephesians 4:7) above?

18.11 WEEKLY EXAM on FD 102

1. If you disregard Ephesians 6:1-3, how will it affect your spiritual gift?
2. If your parents disregard verse 4, how will it affect the family’s collective spiritual gifts?

19 Family Discovery – 103

Day One: (Please give honest answers as you are not sharing notes with anyone else)

19.1 Honoring Parents in Marriage

Read Genesis 26:34,35 and Genesis 28:1

1. What is the difference between Esau's family and Jacob's family?
2. Which of the two brothers honored their Parents?
3. How?
4. Which of the two brothers' descendants are popular in the world today?
5. Why?
6. Explain to a friend why your family is a New Testament Christian family.

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

19.2 Unequally Yoked to Unbelievers

Read 2 Corinthians 6:14-16

1. What is God expecting from a Christian marriage?
2. In your heart, would you like to be free to marry any one - Why?

19.3 Unequally Yoked to Unbelievers in Marriage

Read Ephesians 5:22-29. What is God expecting between:

1. Your father and mother?
2. Your family and God?
3. The Church and the LORD Jesus Christ?

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

19.4 Burnt Offerings and Sacrifices vs. Obeying God

Read 1 Samuel 15:22,23

1. Explain what "obedience" can do:
 - a. When families obey God?
 - b. When a Church obeys God?
2. What will happen:
 - a. When families disobey God?
 - b. When a Church disobeys God?

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

19.5 God's Commandments to Husbands and Wives

Read 1 Peter 3:1-7

1. What do you think can hinder family prayers?
2. What will happen if family prayers are hindered?
3. What advice do you have for:
 - a. Your Father
 - b. Your Mother
 - c. Your Friend
 - d. Your Brother
 - e. Your Sister

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

19.6 Christian Parents' and Children's Roles

A Christian family means "Family following Christ." Read Ephesians 6:1-3

1. What is the role of Parents in the family?
2. What is the role Children in the family?

19.7 The Chastening (Discipline) of the Lord

Read Hebrews 12:6-8. What is the role of:

1. Parents in your life?
2. The Church in your life?
3. God in your life?

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

19.8 Christian Divorce?

Read Romans 7:1-2 and 1 Corinthians 7:39

1. Can a Christian divorce and remarry
2. Why?

Read Malachi 2:16 - What advice do you have for?

1. Parents who are about to divorce?
2. Friend who divorced and remarried?

19.9 WEEKLY EXAM on FD-103

Explain to a friend:

1. Who you can accept for marriage
2. Why?
3. The marriage between your family and the LORD Jesus Christ?

20 Family Discovery – 104

Day One: (Please give honest answers as you are not sharing notes with anyone else)

20.1 God's Faithful Sovereignty

According to God's historical facts in the books of Exodus, Leviticus, Numbers, and Deuteronomy, the Children of Israel went through three stages of proving God's faithfulness in Slavery, the Wilderness Journey, and the Promise Land.

1. Which stage is your family going through right now?
2. Why?
3. What do you think God is doing about it?
4. What parts of the Scriptures assure you that God is still with your family?
5. Explain your answer in 4 above to a friend who has a different opinion
6. Who is like the Moses in your family situation?
7. Who is like the Aaron in your family situation?

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

20.2 Offer for Deliverance out of Problems in Babylon

In Babylon, God's covenanted Children were offered a way out of their problems (Is there a particular OT Book section of reference, e.g. from 2 Kings 24-Ezra-Jeremiah?).

1. What offers are available to:
 - a. Your family
 - b. Why?
 - c. You
 - d. Why?
2. How will God see your Christian family:
 - a. If you accept the easy way out?
 - b. If you reject the easy way out?

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

20.3 Refusing to Compromise on God's Word

Read Hebrews 11:24-26

1. What are you not enjoying that others are as Christians
2. Why?
3. What is your family not enjoying today as Christians
4. Why?

5. Explain to a friend why your family is comfortable with the situation as Christians?
6. Explain to your best friend why your family is not comfortable as Christians?

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

20.4 The Old and New Testaments Nazirites

Read Judges 13:2-5 and Luke 1:13-16

1. What is common about?
 - a. The Two Fathers
 - b. The Two Mothers
 - c. The Two Sons
2. From the two passages in the Old and New Testament:
 - a. Is barrenness a curse or blessing to a Christian
 - b. Why?
 - c. Is the age of a Christian couple a hindrance to God?
 - d. Explain to a friend what God can do for a committed Christian family?

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

20.5 The Rechabites Grandchildren Obey Their Grandfather

Read Jeremiah 35:1-10. Explain to a friend:

1. What other families engage in, e.g., smoke cigarette or use cuss words, which your family cannot do?
2. What other Christian families engage in, e.g., drink beer and alcohol, which your family cannot follow?
3. Ask your parents to tell you the special covenant your family has with God as a New Testament Christian family?
4. How your family will respond if your Church Pastor wanted your family to do things Scripturally differently
5. Why would you respond that way?

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

20.6 Obedience to a Pastor or God?

Read Jeremiah 35:12-18. Explain to a friend:

1. What will God say about you if your family keeps to their covenant with Him?
2. Why?
3. What would you do if a family member wanted to do things Scripturally differently because of a Pastor's instructions?

4. Why?

20.7 Can You Be a Rechabite for God?

1. Because of God's promise to this family in verse 19, do you think there are any "Rechabites" in the Church today?
2. Why?
3. What similar promise is there in the New Testament for Christians who keep to their covenants with God?

20.8 WEEKLY EXAM on FD-104

Read Galatians 1:8-9 and Ephesians 4:14

1. What advice can you give to your family?
2. What advice can you give to your friend's family?

21 Ministry Discovery – 101

Day One: (Please give honest answers as you are not sharing notes with anyone else)

21.1 What Type of Faith Do You Possess?

Romans 12:3 tells us “We were born with a measure of faith”

1. Explain to your best friend:
 - a. What faith means?
 - b. How much measure of faith you have?
 - c. In whom you have faith?
2. What is the relationship between:
 - a. Faith and Trust
 - b. Faith and Obedience

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

21.2 Is Faith the Only Requirement to Serving God?

Read 2 Peter 1:5-9

1. What is virtue?
2. Why do you need to add it to your faith?

21.3 Are You a Virtuous Christian?

Read Proverbs 31:10-31?. Explain to a friend

1. The difference or similarity between such an Old Testament Virtuous woman and a New Testament Christian woman?
2. Give two examples of Men with virtue – one from the Old Testament and the other from the New Testament?
3. Do you have any virtues?
4. How?

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

21.4 Adding Virtue, Knowledge, Self-Control, Etc.

Read 2 Peter 1:2-3 (did you mean 1:2-6? based on question 21:2 above)

1. What knowledge is to be added in verse 6?
2. Explain this knowledge to a friend using John 14:6?
3. What happens when you add virtue to your faith?
4. What happens when you add this knowledge to your virtue?

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

21.5 What Are Self-Control and Perseverance?

Read 2 Peter 1:6-7 – Explain to a friend how you understand:

1. Self-Control
2. Perseverance

21.6 Can You Persevere and Maintain Self-Control?

Read Genesis 39:6-12. Explain to your friend

1. Self-Control?

Read Genesis 40:12-15 and Genesis 41:9-14. Explain

1. Perseverance?

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

21.7 Spiritual Growth in Perseverance, Godliness and Brotherly Kindness

Read 2 Peter 1:7. Using a New Testament example, explain to a friend what you understand as:

1. Godliness
2. Why do you need to add godliness to perseverance?
3. What is brotherly kindness?
4. Give one example from the Old Testament
5. Give one example from the New Testament

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

21.8 The Righteous vs. the Unrighteous

Read 2 Peter 1:8-9 – Explain to a friend:

1. Why so many Christians are not growing spiritually?
2. Why fewer Christians are growing more than others?
3. Explain to your family members the difference or similarity between 2 Peter 1:5-9 and Psalm 1:1-6

22 WEEKLY EXAM on MD-101

22.1 Seven Steps to Spiritual Growth

There are seven steps to spiritual growth in 2 Peter 1:5-9

1. List these 7 steps?
2. List some or all of the seven steps that apply to you.
3. What step level are you?
4. Why?

5. Advise your best friend on how to grow spiritually?

23 Ministry Discovery – 102

Day One: (Please give honest answers as you are not sharing notes with anyone else)

23.1 The Holy Spirit's Spiritual Gifts

Romans 12:3 reminds us "We were born with a measure of faith." 1

Corinthians 12:9 encourages us, "Faith is one of the Spiritual gifts"

1. Explain to a child his/her spiritual gift?
2. List all the 9 Spiritual Gifts in 1 Corinthians 12?
3. From the list, apart from faith, what other gift is evident in your life?

Read 1 Corinthians 12:4-6. Explain to a friend

4. Diversities of Gifts (v.4)
5. Differences of Ministries (v.5)
6. Diversities of Activities (v.6)

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

23.2 Edification of Spiritual Gifts

Read 1 Corinthians 12:7

1. Are these gifts for personal edification?
2. Why?
3. Are these gifts for family edification?
4. Why?
5. Are these gifts for Church edification?
6. Why?

Read 1 Corinthians 14:3-4 and explain to a friend:

7. Example of using Spiritual gifts for personal edification?
8. Example of using Spiritual gifts for Church edification?
9. How do you use your gift?

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

23.3 What Love Does Not Do

Read 1 Corinthians 13:1-3. What is the role of love when using your Spiritual Gift?

1. In the family
2. In the Church
3. In 1 Corinthians 13:4-8, list all the 15 Qualities of Love?
4. Using verse 8, what will happen to your spiritual gifts, if love is lacking?
5. Tell your friend when you used your gift to edify others

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

23.4 Prophecy and Speaking in Tongues

Read 1 Corinthians 14:1-3 (Using the Amplified Bible provided here: “Eagerly pursue *and* seek to acquire [this] love [make it your aim, your great quest]; and earnestly desire *and* cultivate the spiritual endowments (gifts), especially that you may prophesy (interpret the divine will and purpose in inspired preaching and teaching). For one who speaks in an [unknown] tongue speaks not to men but to God, for no one understands *or* catches his meaning, because in the [Holy] Spirit he utters secret truths *and* hidden things [not obvious to the understanding]. But [on the other hand], the one who prophesies [who interprets the divine will and purpose in inspired preaching and teaching] speaks to men for their upbuilding *and* constructive spiritual progress and encouragement and consolation.”)

1. Explain “Prophecy” with an example from the New Testament
2. Explain “Speaking in Tongues” with an example from the New Testament

Read 1 Corinthians 14:22-25. Explain to your friend:

3. Who benefits from “Speaking in Tongues” and Why?
4. Who benefits from “Prophecy” and Why?

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

23.5 Work of Ministry and Edifying the Body of Christ

Read Ephesians 4:11 (Using the Amplified Bible provided here): “And His gifts were [varied; He Himself appointed and gave men to us] some to be apostles (special messengers), some prophets (inspired preachers and expounders), some evangelists (preachers of the Gospel, traveling missionaries), some pastors (shepherds of His flock) and teachers.”

1. List the 5-fold Ministry and their meaning?
2. Which of this Ministry do you think is your calling?
3. Why?

Read Ephesians 4:12-13. Explain to a friend:

4. Equipping of the Saints
5. Work of Ministry
6. Edifying of the body of Christ
7. Unity of Faith

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

23.6 The Purpose of Spiritual Gifts

Read Ephesians 4:14-15. Explain to a friend:

1. Why did God give us Spiritual gifts?
2. Why did God call us to the 5-fold Ministry?

Explain to your family members:

3. What Spiritual gift means
4. What calling to Ministry means
5. What role love plays when using your gift in the Ministry

23.7 WEEKLY EXAM on MD-102

1. List the 9 Spiritual Gifts?
2. List the 5-fold Ministry?
3. Give example of a person in the New Testament that used his/her spiritual gift in love for the Ministry?
4. Give an example of a person in your Church today who is using his/her spiritual gift out of love for the Ministry?
5. Give an example of a person in your family today who is using his/her spiritual gift out of love for the Ministry?

24 Ministry Discovery – 103

Day One: (Please give honest answers as you are not sharing notes with anyone else)

24.1 Scripture Inspired by God

Read 2 Timothy 3:16 - Explain to a friend?

1. What Scripture means?
2. Four things you can accomplish with Scripture?
3. What are the differences or similarities between 2 Timothy 3:17 and Ephesians 4:12, and Why?

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

24.2 Your Gift and the Word of God

1. Read 2 Timothy 4:2
 - a. List the 5 ways you can combine your gift and Scripture for the work of the Ministry?
2. Read verses 3-5 and explain to a friend:
 - b. Why is this combination of your gift and Scripture important?
3. Read 2 Timothy 4:7-8
 - c. Explain to a friend why you should endure affliction and persecution?

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

24.3 Differences and Similarities in Commandments

1. What are the differences and similarities between:
 - a. 1 Timothy 4:15–16 and Joshua 1:8?
 - b. 2 Timothy 1:7 and Joshua 1:9?
2. Explain to a friend:
 - a. Three examples of how the New Testament is in agreement with the Old Testament?
 - b. What you cannot do with Scripture?

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

24.4 Church Leadership Qualifications

Read Titus 1:5-10 (Using the Amplified Bible provided here: “For this reason I left you [behind] in Crete, that you might set right what was defective *and* finish what was left undone, and that you might appoint elders *and* set them over the churches (assemblies) in every city as I directed you. [These elders should be] men who are of unquestionable integrity *and* are

irreproachable, the husband of [but] one wife, whose children are [well trained and are] believers, not open to the accusation of being loose in morals *and* conduct or unruly *and* disorderly. ⁷ For the bishop (an overseer) as God's steward must be blameless, not self-willed *or* arrogant *or* presumptuous; he must not be quick-tempered or given to drink *or* pugnacious (brawling, violent); he must not be grasping *and* greedy for filthy lucre (financial gain); but he must be hospitable (loving and a friend to believers, especially to strangers and foreigners); [he must be] a lover of goodness [of good people and good things], sober-minded (sensible, discreet), upright *and* fair-minded, a devout man *and* religiously correct, temperate *and* keeping himself in hand. He must hold fast to the sure *and* trustworthy Word of God as he was taught it, so that he may be able both to give stimulating instruction *and* encouragement in sound (wholesome) doctrine and to refute *and* convict those who contradict *and* oppose it [showing the wayward their error]. For there are many disorderly *and* unruly men who are idle (vain, empty) *and* misleading talkers and self-deceivers *and* deceivers of others. [This is true] especially of those of the circumcision party [who have come over from Judaism].)

1. Explain:
 - a. The qualifications of an Elder?
 - b. The qualifications of a Bishop or Pastor?
2. Read 1 Timothy 3:1-13
 - a. List the qualifications of an Elder or Deacon?
 - b. List the qualifications of a Bishop or Pastor?

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

24.5 Spiritual Qualities of Church Members

1. Using your gift and the Scripture passage in Titus 2:1-10 advise:
 - a. Christian Fathers?
 - b. Christian Mothers?
 - c. Christian Youths?
 - d. Christian House-maids?
2. Write a short encouraging letter to your friend who is not living right as a Christian, using Titus 2:11-14 encouraging him/her of the spiritual need:
 - a. To Repent
 - b. To Use his/her spiritual gift
 - c. To Accept his/her call to Ministry
 - d. To Endure hardship

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

24.6 Roles of Men and Women in God's Church

Read 1 Timothy 2:8-12

1. What is the role of men in the Church?
2. What is the role of women in the Church?

Explain to your family members:

3. The role of men during family devotion
4. Why?
5. The role of women during family devotion
6. Why?

25 WEEKLY EXAM on MD-103

What is the difference or similarity between:

1. 1 Timothy 2:12 and 1 Corinthians 14:34-35?
2. Write to your Women Ministry or women in the church – using the Scripture and your Spiritual gift to convince them on why they should obey.
3. What other ways can Christian women use their gift at home and in the Church, using Bible examples?

26 Ministry Discovery – 104

Day One: (Please give honest answers as you are not sharing notes with anyone else)

26.1 Wrestling Against Spiritual Hosts of Wickedness

1. Read 2 Peter 2:8 and tell a friend:
 - a. Five evils that you see daily
 - b. Five evils that you hear daily
2. Using Ephesians 6:12, explain further WHY you see and hear of these evils you listed above

Day Two: (Please give honest answers as you are not sharing notes with anyone else)

26.2 The Strong Man's House/Keys of Heaven

Explain to your Youth group what you understand about the LORD Jesus Christ's comments in:

1. Matthew 12:29
2. Matthew 16:19

26.3 Role of Youth

Suggest to your Youth group about:

1. Their role in the world today

26.4 At War to Pull Down Strongholds

Using 2 Corinthians 10:3-4, advise your Youth group about:

1. What God can use them to achieve in the world.

Day Three: (Please give honest answers as you are not sharing notes with anyone else)

26.5 How Christians Should Conduct Themselves

Read 1 Timothy 2:8-10

1. How should Christian Men conduct themselves?
2. How should Christian Women conduct themselves?
3. Using 1 Corinthians 11:10, explain to a friend a "special privilege" Christian women enjoy?

Day Four: (Please give honest answers as you are not sharing notes with anyone else)

26.6 Lifting Holy Hands in Prayer

Compare 1Timothy 2:8 and Exodus 17:11-13 and Explain to your Youth group why they cannot win the spiritual battles:

1. At Home
2. At Work
3. At School
4. At Church
5. In the Community

26.7 Sun Stand Still Prayer and Confidence in God

Using Joshua 10:12-13 and 1 John 5:14-15

1. What other advantages are available to Christians from the New Testament?

Day Five: (Please give honest answers as you are not sharing notes with anyone else)

26.8 What God Chooses in People

Read 1 Corinthians 1:26-28

1. List the THREE kinds of people God uses to accomplish great things
2. Why?

26.9 The Weakest Person

Read Judges Chapters 6 and 7.

1. Explain to your Youth group what God can do through them?

Day Six: (Please give honest answers as you are not sharing notes with anyone else)

26.10 How to Prepare for Ministry

Explain to your best friend how to prepare for Ministry using:

1. 2 Timothy 2:3-4, and
2. Ephesians 6:10-13
3. List the TEN armors of God using Ephesians 6:14-19

27 WEEKLY EXAM on MD-104

Read Nehemiah Chapter 3

1. List the TEN gates that need to be rebuilt in every Church, Family and Nation
2. What is the spiritual implication of each gate?

28 CONGRATULATIONS & BENEDICTIONS

We thank God who has given you the Holy Spirit's wisdom to complete the courses in your spiritual gifts of daily Self Discovery, Family Discovery, and Ministry Discovery as you serve GOD in spirit and in truth for His Glory. Amen!

Now, may the God of peace who brought up our Lord Jesus from the dead, that great Shepherd of the sheep, through the blood of the everlasting covenant, make you complete in every good work to do His will, working in you what is well pleasing in His sight, through Jesus Christ, to whom *be* glory forever and ever. Amen!