
School of Evangelism

Lesson 1
Course Introduction
Lesson 2
Good News

Lesson 3
Ask God

Lesson 4
Preparation Points to Salvation

Lesson 5
Lifestyle of the Evangelist

Lesson 6
By All Means

Lesson 8
Signs and Wonders

Lesson 9
Heal the Sickness

Lesson 10
Cast Out Demons

Essential Extras

The Examination is in the download package
You must apply for the answers by e-mail

How to Open Your Own School

Who am I ?

Frequently Asked Questions
A Manual for Students, Leaders and Pastors

REMEMBER THAT THESE ARE ONLY OUTLINES
YOU MUST ADD IN YOUR OWN CULTURALLY APPROPRIATE ILLUSTRATIONS, EXTRA VERSES, TESTIMONIES AND EXPLANATIONS.

EACH LESSON SHOULD LAST BETWEEN 45 MINUTES AND ONE HOUR.
© 1985-2010 The DCI Trust, England
Global Support for the world of mission

Web site: http://www.dci.org.uk
E-mail: http://www.dci.org.uk/main/writetodci.htm

1. The Course Introduction

Welcome to our global on-line training school for 21st Century church and mission leaders. This is a training school without walls, without frontiers, without any fees and one that leaps over every barrier of political, religious, racist, sexist and denominational prejudice, in the name of Jesus.

We hope that these lessons will inspire and bless both you and thousands of similar like-minded people who live and dream in the passion of their first love for Jesus.

The fact that you starting this course today means that you want to want to know the Lord better yourself, and in your heart you want to see the people in your family and nation, and the unreached peoples of the world and the poor of the world turning to live a disciplined, holy life in the love and care of God through faith in Jesus Christ. This Course will help you to do just that.

This is Lesson One, it is very simple and just an introduction. The lessons that follow are more complete and filled with good things to learn and to do. I have personally done them all, taught them in class, handed them on to thousands of people and now they are yours. I hope and pray that you will be as blessed, challenged and moved towards the Lord and His ways as I have been and continue to be as the years go on.

Dr. Les Norman

1. First of all we are going to pass on to you an outline of what we have learned over the years and with the help of the Holy Spirit, the Bible, our prayers and an open mind you will grasp the ideas.

The Course moves through various interlinking themes in an order which seems to most appealing and useful to the churches in the developing nations:

Evangelism, Mission, Discipleship basic level for new believers, Discipleship advanced level Call of God, Believing God for Finances, Leadership Training, Building The Church, The Kingdom Comes
2. Secondly, if it is at all possible in your circumstances we really want you to pass on to others all that you learn, so that the word of God spreads. We will show you how to do that without spending a lot of money which we know is hard to find. To see how to do this please see:
How the School of Mission works best
How To Open Your Own School
and Lesson 66 A Discipling Church

By the way when we say a school we do not mean that you have to open a special building with professional staff. Our students meet in church halls, in homes, in shops and even under palm trees in the open air. All you need is a group of willing people, a Bible, these materials and the presence of God with you though prayer. We will help you to make a start and help you along every step of the way.

Then, what we really want is to see the people that learn from you going and telling the people they know, using the same notes and simple ways of passing on the word of God.
Question: How does this Course work best ?

Answer: This Course works at its very best when a leader follows the same effective approach that Jesus adopted to train His disciples, and later Paul took the same approach with Timothy,

"The things you have heard me say . .
entrust to reliable men . . who will also teach others."
Paul to Timothy, 2 Timothy 2.2.

We would like you to grasp this from the very start. In recent history this Biblical approach was originally taught and practised in the early 20th century by world famous author Watchman Nee in China, later from the mid 1960's this principle was widely taught by Juan Carlos Ortiz in Argentina and more recently became widely accepted through the growth of the world's largest church, that of Pastor Yonggi Cho of Seoul, South Korea. At the end of the 20th century Pastor Cesar Castellanos of Bogota, Colombia had become equally well known worldwide for the G12 movement which taught this same principle to the Spanish speaking world and through which Castellanos's congregation grew from 8 to 120,000 people in ten years. He wrote:

"I began to see Jesus' ministry with clarity. The multitudes followed, but He didn't train the multitudes. He only trained 12, and everything he did with the multitudes was to teach the 12. Then the Lord asked me another question: "If Jesus trained 12, should you win more than 12 or less than 12?" Jesus chose 12 to reach the multitudes. He stayed with these 12 permanently, until they were trained and He released them, gave them authority and empowered them to disciple the nations.

Pastor, leader, student - the best thing to do is to find 12 to meet with you to take these studies together. The Word of God and the Spirit of God will consolidate everybody's faith and commitment and reproduce Christ's character in you by discipleship and then release those who are willing to go to win 12 more each whilst staying in fellowship with the original group of 12 friends."

Look at the incredible mathematics of 2 Timothy 2.2
If you learn for yourself ~ 1 person hears the word of the Lord
If you share the lesson with 12 people
~ 13 people hear the word of the Lord
If the 12 were to tell 12 more people
~ 157 people hear the word of the Lord
If the 157 were to tell 12 more people
~ 1,884 people hear the word of the Lord.
If the 1,884 people were to tell 12 more people
~ 22,608 people hear the word of the Lord.

This has happened in China and is happening every day in parts of South America and Africa where 'Training by Multiplication' courses such as this are proving to be the only cost-effective way to teach the thousands of people who are deciding to follow Jesus. This is possible for you and your church or School of Mission.

No special buildings or materials required just meeting and talking.

"The things you have heard me say . .
entrust to reliable men. . who will also teach others."
Paul to Timothy, 2 Timothy 2.2.

Together we can train many people to become mature believers and they themselves will go and do the work of the ministry - in evangelism, discipleship and in care for the poor, having found the faith, the works and the finances that are necessary to advance the gospel. In the first chapter of Genesis, when the Word of God came together with the Spirit of God, there was an explosion of new life and that is our prayer, that the Lord would do the same again, this time in your lives and in your community.

Relax

If leading a group, developing a School of Mission or working in a group is not possible for you, then you are still more than welcome to take this programme as an individual, or in the best way that your circumstances permit. We have no second-class students. Not one.

Is the course difficult?

These lessons have been well tested in the churches of Africa, India and the Hispanic world, adapted of course to the local culture. They say the teaching is biblical, true, relevant to the developing world and focused on their passion, to finish the Great Commission so that Jesus can return. Many of the ideas have been born, tried and tested in the developing world, which is not very different from the first century Bible times.

With God's help the lessons will not be too difficult even for people with little or no education. The teaching is simple and uncomplicated ands the words should be easy for you to translate if you need to.

The notes are clear and easy to read and your friends can also download them free of charge and copy them by hand or by machine. Each lesson can be downloaded and copied separately so it is easy and affordable to obtain these studies. People can make photocopies of the studies one sheet at a time if necessary so even copying the whole course will not be too expensive. In some parts of the world the people copy every lesson by handwriting.

Now, please go back to the List of Studies and have a good look at all the studies and see what you will learn and all that you can pass on to others.

This gentle introduction which is also lesson one ends by asking you to read every section of the Information Page to make sure that you know what to do. From lesson two onwards you will really start learning.
2. Good News

In Your Bible Read This
1 Corinthians 15.1-34; 15.58.

Here Is Your Memory Verse
I am not ashamed of the gospel, because it is the power of God,
for the salvation of everyone who believes, Romans 1.16.

Afterwards Talk about This
Have you asked forgiveness for your sins and received Jesus as Saviour?
If not, now is a good time to do so.

Something to Do before Next Time
Decide for yourself how many non Christians you are going to explain this great news to. Will it be one, or two, or four, or eight? Don’t go beyond your faith but set a goal and ask God to help you.

Written Diploma Work
Write a 2 page outline sermon on a theme you choose including
all the ingredients of the gospel you have learned here.

Meditate Word by Word on This Verse
Proverbs 30.2-4.

(1) Can You Hear the Question?

In your spirit can you hear the silent heart cry of a world of people?
Listen.
I am weary O God,
I am weary O God, and faint.
I am the most ignorant of men,
I do not have a man’s understanding.
I have not learned wisdom, nor have I knowledge of the Holy One.

Who has gone up to heaven and come down?
Who has gathered up the wind in the hollow of his hands?
Who has wrapped up the waters in his cloak?
Who has established all the ends of the earth?

What is his name?
And the name of his son?
Tell me if you know!
Proverbs 30.1-4.

Millions of people are confused about the meaning of life. They do not know where they come from, why they are here or where they will go when life ends. In their hearts they suspect there is a God but who is he, where is he, what is he like? You know who he is and you know the name of his Son, our Lord Jesus Christ.

(2) What Shall We Tell Him?

Paul wrote to his friends in the church at Corinth, in Greece to answer the question. He said there are six important things that people need to know, so that they can decide what to do, 1 Corinthians 15.1-28.

· There is a message from God.

· Jesus who died, is risen and alive.

· There is grace and favour from God.

· Death is not the end.

· Jesus Christ is coming again.

· There will be a last day.

(3) Tell Him that He Can Know God

The Bible says that it is of ‘first importance’ that every man and woman, every boy and girl should hear the gospel, the message that reunites a man with God.

What Is the Gospel?
It is the power of God to everyone who believes, Romans 1.16. Paul tells us that Christ, God’s Son died for our sins, that he was buried and that he was raised on the third day, 1 Cor 15.1-4.

1. We must believe that God is, that he exists and that he is a rewarder of all who diligently seek him, not a cruel, distant figure, Hebrews 11.6.

2. We must believe that he is a holy God, and that our many sins of not seeking him, of going our own way, of our many bad thoughts, words and actions have separated us from his love and presence. As a result, when we die we can only expect fearful punishment, Romans 3.23, 6.23.

3. We choose to believe that God in his great love sent his Son Jesus, born of a virgin and sinless, to rescue us by taking all of God’s righteous anger so that we might have peace and be able to enter God’s holy presence both now and at death, 1 Peter 2.24-25.

4. We believe in our own responsibility to make the proper response. We admit and are deeply sorry that we have sinned. We believe that Jesus died because of us and now we ask for God’s help to turn from our evil ways. We receive Jesus as Saviour and Lord, and promise to follow him forever even if friends and family make life difficult, John 1.12,13, Revelation 3.20.

(4) Tell Him that Jesus Is Alive

Our faith is not just based upon feelings but it also stands upon facts that would be admitted as crucial evidence in any fair court of law. Paul records the eye-witness testimony of 514 people including the statements of people who knew Jesus well, like Peter and that of the apostles. They could not be mistaken, 1 Corinthians 15.5-8.

(5) Tell Him that There Is Grace for Him

Grace is the undeserved favour of God, freely given, not bought or earned, to be received with thanksgiving. Paul says that even though he persecuted the church, nevertheless the grace of God has worked powerfully in his life. God’s grace raised Paul from being a chief of sinners to a powerful man of God, 1 Cor 15.9-10.

(6) Tell Him that Death Is Not the End

Only if we have chosen to follow Jesus, will we enter into the presence of the Lord at death. We look forward to the coming resurrection when believers receive new bodies that never age, sicken or die. We will dwell on a new earth under a new heaven but unbelievers can only expect a lake of fire and everlasting torment far from God’s love, 1 Corinthians 15.12-23, 35-49.

(7) Tell Him that Jesus Will Soon Return

"When he comes, he will bring justice to the peoples of the earth," believing the promise of the angels in Acts 1.11, as have Christians down all the ages until this very day, 1 Corinthians 15.23, 25.

(8) Tell Him that There Is a Last Day

Today is always the day to receive God’s salvation, and now is always the very best time because tomorrow may be too late, 1 Corinthians 15.24-28, 50-57. For these reasons, we who believe should stand firm, not allowing anything to move us from these eternal truths. We should always give ourselves fully to the work of the Lord, telling others, knowing that this labour although hard, is not ever in vain, 1 Corinthians 15.58.

A House of Prayer for All Nations

Pray for Mauritania

Operation World page 375

2,500,000 West African peoples

99.7% unbelievers

Lost in Islam and poverty.

3. Ask God

What are the prayers that win the lost?

In Your Bible Read This
Ezekiel chapter 34.

Here Is Your Memory Verse
For our struggle is not against flesh and blood, but against the rulers, against the authorities, against the powers of this dark world and against the spiritual forces of evil in the heavenly realms, Ephesians 6.12.

Afterwards Talk about This
Today it would be good to spend some time in prayer,
doing what we have just learned together.

Something to Do before Next Time
Spend special times of prayer either alone or in prayer for each other,
to cover all those areas of spiritual need where we need prayer for ourselves
so that we can be better witnesses for Jesus.

Written Diploma Work
Write a prayer in no more than two pages, interceding according to 1 Timothy 2.1-8 for all the different levels of rulers and for the peoples of your nation.

Meditate Word by Word on This Verse
Acts 26.28-29.

Crowds of People

One day when I was visiting the market I had to wait outside a shop which was full of people wanting to buy something. I was nearly crushed by the crowds of people, all in a hurry. First of all I thought badly of them because they were pushing and shouting, some were drinking and many were smoking and using bad language. Then I remembered the time when Jesus saw the crowds. He was not angry with them but saw them as harassed and helpless people. Jesus had compassion on them and asked his friends, the disciples to pray for workers to help them, Matthew 9.35-38.

Sheep Without a Shepherd
I repented of my impatience and began to pray. I felt God speaking to my heart saying, " If you really want to help these people, then no amount of human effort will get their attention. The best thing to do is for you to get closer to me so that I can respond to your prayers and bring the people to Me."

Bible Prayers that Save the Lost

Think about this for a moment, especially if you know your Bible. Where do you find examples of people praying to God and asking him to save individuals like Mother, Father, Son, Daughter, boss, neighbour and so on. The simple answer is that you cannot find these prayers!

Why Not?
Because God has already shown himself to be totally committed to their salvation. He is much more committed than we are. For him the matter has been already decided, and forever.

God made a promise to crush the head, that is the authority of the devil, Genesis 3.15.

God bound himself with agreements or covenants to bless mankind including Genesis 9.1-17, Genesis chapters 15 and 17, Exodus 34.10.

Even though man broke his promise time and again God in his love and mercy promised a new covenant in Jeremiah 31.31.

He promised Abraham that through him and by faith the families of the earth would be blessed, Gen 12.1-3.

God gave an entire nation, Israel, the job of ministering his blessing in the earth, Exodus 19.5-6.

In Ezekiel 34 verses 4, 12, 16, the Father shows his great compassion by declaring that even if man fails to care, he will personally search for the lost, bring back the strays and bind up the injured and strengthen the weak.

Above all, God sent his Son, Jesus, to seek and to save the lost, Luke 19.10, Luke 4.18.

When God sent the Holy Spirit, the first thing he did in public was to inform men from all over the world, in their own language about the wonders of God, Acts 2.1-12.

What Is the Best Bible Prayer?
Now that we know just how committed and determined God is, we can pray in the name of Jesus with passion, with perseverance, with insistence and with absolute confidence, "Your kingdom come, your will be done on earth, as it is in heaven. Amen."

How then Should We Pray?

Even though we know that God is so committed to seeing people saved we still need to pray, and pray often and with considerable passion, enthusiasm and perseverance. What should we pray?

First, We Must Pray for Ourselves

For our minds to be opened to the reality of lostness, Revelation 20.11.

For passion for the lost, Luke 19.10.

For doors opened by God, 1 Cor 16.9, 2 Cor 2.12, Acts 14.27, Col 4.3, Revelation 3.8.

For sensitivity to God’s guidance, Acts 8.26 onwards.

For wisdom, as opportunities may not come where we expect,

and we often look in the wrong place, James 1.5.

For courage, Eph 6.19, Acts 4.29.

For freedom for Holy Spirit to do his work of convicting men, Acts 1.8.

For his words, Isaiah 59,21, Jer 1.9.

For a mentality of growth and harvest, Matthew 13.1-23, Isaiah 53.10-11.

We Must Always Pray for the People

Prayer is an expression of our love. The best kind of prayer picks up the longings of God and expresses them back to him with words. Paul guides us how to pray for people in 1 Tim 2.1-3. "As for me, far be it from me that I should sin against the Lord by failing to pray for you." 1 Samuel 12.23.

We Pray as Spiritual Warfare

Although the god of this age, Satan, has blinded the minds of unbelievers, prayer will open those unseeing eyes and rescue men from Satan’s power so that they may be forgiven by God and join his family, 2 Cor 4.4, Acts 26.18. We have to pray against Satan’s work to hold back men, money and materials to advance the gospel, Ephesians 6.12. In fact so tight is his grip that Jesus told us to ask God to thrust workers into the harvest fields. Thrust is a word that implies some pushing forward! 2 Corinthians 2.11; Matthew 9.38.

Answered Prayer

The Bible tells us that the early church devoted themselves to prayer and God added daily to their number. Because their leaders saw prayer and the word as very important, the number of new disciples increased rapidly, Acts 2.42,47; 6.4-7. Remember, if we pray according to the will of God, then our answers are on the way, 1 John 5.14-15, Mark 11.24, Matthew 18.19, Matthew 7.7, Jeremiah 33.3.

A House of Prayer for All Nations

Pray for Algeria
Operation World page 87

60,000 dead in present civil war

30,000,000 north African peoples

99.4% Muslim, all unreached

Intense opposition to the gospel.

4. Preparation
People you meet can be won for Jesus

In Your Bible Read This
1 Peter 3.8-22; Daniel 12.2-4.

Here Is Your Memory Verse
Always be prepared to give an answer to everyone who asks you
to give the reason for the hope that you have, 1 Peter 3.15.

Afterwards Talk about This
What sort of questions can you ask someone so that they respond to you
with a question that leads to your testimony.

Something to Do before Next Time
Think about how the Lord led you to believe in him and how he helped you when you did. Write it all down, and then practice telling your friends until you can do it in a relaxed, non-religious way in less than two minutes.

Written Diploma Work
Write no more than two pages on what the parable of the lost son
tells you about lost people and God’s heart for restoration.

Meditate Word by Word on This Verse
2 Timothy 1.7.

Peter, the great apostle and beloved pastor also does the work of the evangelist from time to time. But in 1 Peter 3.1-8 he opens his heart as the pastor, but then in verse 13 he turns to encourage his congregation to win souls for Jesus. We are going to follow his good advice.

1. We Have to Overcome Our Fear

In Spain there is a church of men and women who used to live on the streets, fearlessly robbing people, taking drugs and selling sex. Jesus has wonderfully saved hundreds of them. They used to rob banks but now when it came to telling people about Jesus amazingly they were a bit frightened, and said things like,

"People might laugh at me."

"People might think I am mad."

"Someone might hit me."

"I don’t like feeling rejected."

The Bible says that God does not give us a spirit of fear, but a spirit of power, of love and of self-discipline, 2 Tim 1.7.

Where Does the Fear Come from?
Who does not want us to tell people about Jesus? Satan. If we submit to God we can resist the devil he will flee from us, James 4.7.

2. Let’s Get Our Heart Right!

Because in our hearts we must set apart Christ, as Lord. Being under lordship means serving the Lord’s interests and doing whatever he says is important for him. So what is known about the interests of our Lord Jesus Christ?

1) For the Son of Man came to seek and save what was lost, Luke 19.10.

2) The Spirit of the Lord is on me,he has anointed me to preach good news to the poor, Luke 4.18.

3) Does he not leave the ninety nine in the open country and go after the lost sheep until he finds it? Luke 15.4.

Lost, confused people are important to Jesus, Matthew 9.36-38. It is true that a soul is saved on a deathbed, but better still a life and a soul are saved when a young person follows Christ. Who can tell how many they may later lead to Jesus?

3. Peter Says Always!

We must be ready to talk about Jesus at any time of the day or night. You can be sure that God will specially arrange some inconvenience from time to time as a test of your sincerity. In India after a hard days work in the heat and dust a group of Christians were really exhausted. They sat down to eat in a food shop. Suddenly a Hindu waiter literally threw himself at their feet, said he knew who they were, and asked if anyone could lead him to Jesus. It was not convenient but what do you think they did? Always!

4. Are You Prepared?

Peter says that we must be prepared before we go into battle or else risk being defeated. In what ways should we prepare ourselves? For example, be prepared ~

· Spiritually, drawn into prayer.

· Biblically, convinced of the passion of the heart of Father, Son and Spirit.

· Emotionally, we will hear some sad stories so we must be good listeners, unshockable but moveable to tears.

· Intellectually, because there are many ways to win different people. Do we know what they are?

· Practically, ready to go two by two, with good planning and organised follow-up, presenting a good appearance.

5. Peter Says the Word “ Everyone!”

We all find it easier to be with some people rather than others but when it comes to winning souls we must put all prejudice and preference to death because to Jesus every soul is precious. Whether upper class, working class or low-caste, God loves every soul equally.

6. Get Them to Ask You Questions!

Can you start a conversation that leads to someone asking you, for example, what you do, or where you go at weekends. That opens the door for you to say a few words about your faith or your church. The idea is to go fishing for men and to catch a fish you must dangle a worm with a hook inside. See who you can catch with patience, perseverance and any eye open for God’s opportunities.

Opportunities Can Be Unexpected
A pastor was on a train when a girl seated nearby had an attack of asthma. Everyone looked away but the pastor went across to calm the girl. He said he knew how she felt because he used to suffer with asthma. Then he returned to his seat. Later on the girl asked why he did not have asthma now. In a couple of minutes the pastor was able to explain his faith in God who also heals. The girl promised to come and visit him later.

7. Can You Explain the Hope You Have?

When you are talking to someone in the street and your conversation turns to faith in God, you probably have no more than two minutes to say what Jesus has done for you. Can you do that? Why not practice with friends, each one taking turns to speak or to watch the clock.

8. Watch Your Attitude

Attitude and smiles may speak louder than words. Peter says we should always converse with gentleness and respect, which are rare qualities in this busy world.

9. Finally, Be Ready for Suffering

If it is God’s will, Peter says, be ready to suffer for doing good. Some folks just will not listen to you. Don’t worry if they laugh or insult you. It’s all for Jesus who died for sins once for all, the righteous for the unrighteous, to bring you to God.

A House of Prayer for All Nations

Pray for Belgium

Operation World page 114
HQ of the European Union
Nearly 10,000,000 Europeans
Highly Industralized, wealthy
Just 0.32% evangelicals.

5. Lifestyle of the Evangelist
What is it that makes people listen?
In Your Bible Read This
Mark chapter 1

Here Is Your Memory Verse
Jesus said, "The time has come. The Kingdom of God is near.
Repent and believe the good news." Mark 1.15.

Afterwards Talk about This
Challenge each other with the questions at the end of the lesson.

Something to Do before Next Time
It is time to do what Jesus did and go to a village that you have never been to,
and preach there. After prayer, go two by two or as a team together.

Written Diploma Work
Look through the four gospels and in Hebrews 5.7
and write a page describing the prayer life of Jesus.

Meditate Word by Word on This Verse
Hebrews 2.3-4.

Mark 1.45 says that people came to Jesus from everywhere. They did not come to church, crusades, missions or social work. They came to Jesus. If we can discover why they came, and do the same, people will still come to Jesus from everywhere.

1. Jesus Welcomed the Holy Spirit

Jesus listened to the Holy Spirit, 1.9-12, obeyed and gave control of his life and ministry to the Spirit, going and doing whatever the Spirit indicated.

Why Is This so Important?
Jesus was and is God, but when he was born he deliberately left behind all his divine power, Phil 2.6-7. He chose to come as a vulnerable baby, not as a military commander, rich businessman or political ruler. Jesus lived as a limited man, just like us feeling cold, hunger, thirst, joy and sadness. He also ministered as a limited man, but as a man empowered by the Holy Spirit as we can and must also do, Luke 4.18.

2. Jesus Overcame Satan’s Temptations
In the wilderness, Mark 1.13, Matthew 4.1-11, Jesus was weak and hungry when Satan tempted him to abuse his power and turn stones into bread. Next Satan tempted him to avoid the suffering of the cross and then Satan tempted Jesus to promote himself but Jesus said no to Satan on every occasion and chose to remain faithful to God and to his purposes. Satan went away defeated.

3. Jesus Put Preaching High on His List

4) He said his message was good news.

5) He said God's Kingdom was near.

6) He said that the time had come.

7) He told people to repent and believe, Mark 1.14.

We often witness for Jesus quietly and lovingly through life but eventually people must be challenged to repent, to turn to God and to believe, or not. Let no-one say that preaching is unpopular. Miguel Diez had 3,000 listeners in the open air in Ecuador, a Pensacola, Florida church has seen 100,000 conversions in two years, and Carlos Anacondia in Argentina has seen over 8,000,000 decisions for Christ all through preaching.

4. Jesus Knew God's Time

Jesus worked till he was thirty years old but when Herod put John in prison, that was God’s trigger. Jesus knew his time had come. We are told to keep watch, so that we might understand when Jesus is at the door. If we should keep one eye on God’s prophetic word, on the Church and on Israel, and one eye on world events, we will understand the times, Mark 13.28-36, Matthew 16.1-3.

1. Noah knew the times, and built an ark.

2. Moses knew the times, and led God’s people to freedom.

3. Daniel knew the times, and prayed to end the exile of God’s people.

4. God knew the time, and sent Jesus.

5. Jesus knew the time, and preached.

5. Jesus Called Others to Help Him

He did not do everything by himself, 1.16-20. Men heard the call of Christ and they obeyed without delay, left everything and followed Jesus, so enlarging the witness and sharing the workload.

1. First there was only Jesus.

2. Then, Jesus and 12 more.

3. Then, it was the 12 and 3,000 more.

4. Then the 3,000 became 5,000 Jews.

5. Then people from other nations joined the movement.

6. Then the gospel reached Africa and Asia, and onwards.

6. Jesus Showed the Power of God

He cast a demon out, 1.25.

He healed a malarial fever, 1.31.

He healed many and drove out demons, 1.33, 39.

He healed a leper, 1.42.

Every time Jesus showed the power of God which is the love and compassion of God in action the news spread, 1.28,45, so much so that a whole town came to see him, 33, 37.

7. Jesus Was Committed to Prayer

Jesus only ever did what he saw his Father doing, John 5.19, and to do that he made time to listen to his Father. Sometimes it was early in the morning or late at night, even all night, in private and in public. Afterwards, he knew what to do, Mark 1.35.

8. Jesus Was Committed to People

He had the opportunity to stay in one place and become famous but Jesus wanted to go onwards to the nearby villages, to preach there also, 1.37-39. Jesus loved people, even the hard to love like the demon possessed and the sick woman and the leper. For Jesus it was a case of commitment to reach more people with the love of God. The result was that people came to him from everywhere, and they still will.

Jesus was a man who ministered in the power of the Holy Spirit. Jesus said that anyone who has faith in him can not only do the same, but even greater things by the power of the same Holy Spirit whom Jesus has sent to us.

9. Some Questions to Consider:

1. What are your plans to reach people?

2. What is your commitment to prayer?

3. Are you using the gifts of the Spirit?

4. Are you saying yes to Jesus’ call?

5. Can you see that God’s time is now?

6. Is preaching a priority for you?

7. Are you overcoming Satan's temptations every day by prayer, the word and by making holy decisions?

8. Did you receive Holy Spirit when you first believed and are you still being filled with him every day?

A House of Prayer for All Nations

Pray for Mongolia

Operation World page 389

3,000,000 Mongolian people

Animistic, Buddhist, or atheistic

Maybe 1,000 new believers

Much suffering, exploitation.

6. By All Means

Winning our family and friends demands effective evangelism

In Your Bible Read This
Proverbs 24.

Here Is Your Memory Verse
I am not ashamed of the gospel because it is the power of God for the salvation
of everyone who believes, first for the Jew then for the gentile, Romans 1.16.

Afterwards Talk about This
Is the opening paragraph really true? If it is do we really believe
what the author is saying and what are we going to do?

Something to Do before Next Time
Write a chart of all your family - parents, grandparents, children, aunts, cousins,
everyone still alive. Visit at least five, tell them what you are doing.
Listen and look. Is the Father drawing anyone?

Written Diploma Work
Look at the scale of belief in the gospel. What sort of person would you imagine
to be saying each line. Write a paragraph for each to describe them.

Meditate Word by Word on This Verse
Romans 10, 14-15.

We divide humanity into many classes, white and coloured, rich and poor, educated and uneducated, Americans and native Americans, Orientals and westerners. But Jesus drew a line down through all these distinctions and divided humanity into just two classes, the unconverted and the converted, the once born and the twice-born. All men live on one side or the other of that line. This is a division that runs through time and eternity. Stanley Jones, of India.

1. What Is God’s Heart?

The Lord is patient, not wanting anyone to perish, but everyone to come to repentance. God’s way to bring this about is to use us as his co-workers. We are the body of Christ, the hands, feet and lips of Jesus on earth, 2 Peter 3.9.

2. Where Is Man?

Man of course can be a primitive villager in the jungle or a sophisticated city-dweller, but never assume that the villager is the one who is ignorant of God. All men are at different stages of believing the gospel so it is important to discover where they are on the following scale then you can work out the best thing to say to them.

8) Christianity? Never heard of it.

9) Christianity? Yes, but what is it?

10) I have heard the gospel.

11) I understand the gospel.

12) The gospel is important for me.

13) I need God’s forgiveness and love.

14) Challenge me to receive Christ.

15) Pray with me to receive Christ.

16) I am thinking through my decision.

17) Yes, I want to join a church.

18) Yes, I want to tell others.

3. What Should We Do?

Paul is a good example to follow. To the Jews he became like the Jews, to the Gentiles he became like a Gentile, to the weak he became weak so that by all possible means he might save some. That’s evangelism, 1 Corinthians 9.19-23. If a church starts to live for itself rather than for the people outside, then it is the beginning of a slow death. Evangelism is the excitement and the lifeblood of the church. Every member should be a witness, every day.

4. How to Do Personal Evangelism

Most believers are more than willing but where do they start?

6. Jesus said to go 2 by 2, not alone, so be with a friend of the same sex.

7. Evangelism is best learned by doing it, so go and help others first.

8. Focus on your own family and friends first, the people you see most of and the ones who know you best. They have probably seen a change in your life and are already wondering why.

9. Have faith for your family and friends because as unbelievers they have no faith of their own. Lend them yours, believe for them.

10. Pray for Holy Spirit to take control.

11. Always speak about Jesus. Say that he heals, blesses and forgives today, and that he is here with you, right now to help. Offer to pray for the people and see what the Lord will do.

12. Show God’s love by offering to help in some practical way if it is appropriate, 1 John 3.18.

13. Pray for families because that is God’s heart. Always allow people time to discuss following Jesus with their family. It could be that they will all be interested, and if not the opposition will serve to produce a genuine commitment, Acts 16.31.

6. How Do You Know Who to Speak to?

The secret is to see what God is doing and join in. How do you do that? Romans 3.10 tells us that no-one seeks God, and Jesus said, "No-one can come to me unless the Father draws him." John 6.44.

Can You See any Sign of God at Work?
We can understand from this that if anyone does show interest in Jesus it is only because the Father is drawing him. So if you detect the slightest hint, drop everything to join in with God. This is how you know what the Father is doing. No need to chase people who are not yet responding, leave them in God’s hands and time, Matthew 10.14.

7. How Can the Church Evangelise?

Here are three general ways, but always pray and trust God to guide.

Presence Evangelism
This is the witness of changed lives and quality life that Christ gives. But make sure that members are true Christians because people notice bad behaviour and are turned away from the gospel. Our lives may be the only Bible that some people ever read. Social work to help the poor, the hungry, sick or prisoners is also a strong witness.

Proclamation Evangelism
Presence evangelism has to be backed up by a challenging proclamation of the gospel to bring people to a decision. Here we can use preaching, street work, campaigns, literature and films.

Persuasion Evangelism
In 2 Cor 5.11 Paul talks about persuading men. Some churches do this by holding Bible studies or discussions in universities or members homes. They use radio and TV, or door to door visits to continually present Jesus and persuade people to accept Christ. Some churches train their members and send them out in evangelism like Paul did in Acts 19.8.

Above all, any evangelism is only as effective as the prayer life that is behind it. Speak to God about the people before speaking to the people about God.

A House of Prayer for All Nations

Pray for Egypt

Operation World page 204

60,000,000 Arabic speakers

86% Muslim, 13% Orthodox

The Church is persecuted.

7. Equipped

God's Word, God's Spirit and God's people are all there to help you

In Your Bible Read This
2 Timothy 3.14-17, Luke 4.18, Hebrews 12.1-3.

Here Is Your Memory Verse
So we say with confidence, the Lord is my helper,
I will not be afraid, what can man do to me? Hebrews 13.6.

Afterwards Talk about This
Now that you know how God plans to support you,
what difference will it make when you talk about Jesus?

Something to Do before Next Time
Arrange to speak to either a person, a small group,
or a church about Jesus and plan to sow the seeds of God’s word,
look for an opportunity to let God’s Spirit work, and tell them
about worthy people in God’s family past or present.

Written Diploma Work
Write the outline of your message in no more than two sides
of paper and submit it for marking.

Meditate Word by Word on This Verse
1 Corinthians 9.15-18.

We are going to talk about three ways in which God supports you when you talk to people about Jesus either in private or in public. He backs you up by the power of his Word, by the power of his Spirit and by the powerful testimony of his people.
1. The Power of the Word
The unique nature of God’s Word is that unlike any human word it is ~

Living, actually alive, Heb 4.12, 1 Peter 1.23, Acts 7.38.

Thoroughly equips you, 2 Tim 3.16.

Accomplishes the task, Isaiah 55.11.

It’s like a hammer that cracks, breaks and demolishes rocks, Jer 23.29.

Works in people, 1 Thess 2.13.

It’s the sword that God’s Spirit uses, Eph 6.17

It Is like a Seed that You Sow

See Mark 4.13-20

Satan snatches some seed away.

Some don’t allow it to take root.

Some allow worries in life to bury it.

But many people who hear the word are like good soil, and the word brings them a 30, 60 or 100 fold harvest. You know that a field is mostly good soil, rocks and weeds are on the edges, so expect many people to grow in truth. Jesus says that the seed grows all by itself, slowly, out of sight, little by little, until harvest time. So a good farmer sows and waits with patience and expectation, Mark 4.26-29.

2. The Power of God’s Spirit
He will back your testimony with powerful signs from God as you pray for the needy people. Signs point out a direction, and in this case they point the way into God’s Kingdom and into his love and care.

What Signs Can We Expect to See?
Quoting Isaiah 61.1-2, Jesus says in Luke 4.18 that when the gospel is preached to the poor ~

The broken-hearted can be healed.

Prisoners can find freedom.

The blind can begin to see.

The oppressed can be released.

Favour can be still be found with God.

One day John the Baptist, who was in prison and discouraged, not seeing God’s power despite preaching the truth, sent to Jesus asking if he was really the Messiah. Jesus said these signs pointed to him ~

The sick can be healed.

Evil spirits can be cast out.

The lame can begin to walk.

Lepers and outcasts can be cleansed.

Deaf people can hear for the first time.

People who died can be restored.

(See John 10.41, Luke 7.20-23).

Christians are seeing these signs today all over the world. Jesus will do the same for you when you pray for people in his name. Then we can add the signs that Jesus promised in Mark 16.17-20.

Tongues (one of the gifts of the Spirit).

Protection against dangers.

Signs that confirm the word.

What then Should We Do?

Follow Jesus’ example in Acts 10.38.

 Believe the promise of Jesus for ourselves. (Acts 1.8, John 14.12)

Follow the example of the early church, who preached the Word and moved in the power of God’s Spirit on many occasions. See the stories in Acts.

3. The Testimony of God’s People
Despite the hypocrisy which unbelievers may accuse the church of (it’s often true, so you may as well apologise for it), you can point out the indisputable evidence of changed lives, especially your own.

You can also point out the very real love found amongst God’s people, and you can point to the lives of great men and women of God in history and today. You will find that the public respect both a great man of God or a great villain but the lukewarm they dismiss with indifference or mockery.

Mention the Great Christian Reformers,

You can point to the lives of great Christian men like William Wilberforce, who stopped slavery,

Shaftesbury, who struggled for the poor, Dr. Barnardo, who helped orphans,

Booth, who began the Salvation Army,

Bishop Tutu, who fought apartheid.

Mention the Great Civilizers,

like missionary explorer Livingstone, Studd, who lived and died for Africa,

Taylor, who lived and died for China,

Carey, who lived and died for India,

Judson, who lived and died for Burma,

Billy Graham, who preaches to millions.

Mention the ‘Good Samaritans’,

When it comes to helping the hungry, the thirsty, ragged, sick, homeless, and prisoners, God’s people are always there. All over the world Christians work hard to show God’s love, often for little or no pay.

ACET cares for AIDS victims,

Remar, Teen Challenge and Jackie Pullinger fight drugs,

Mother Teresa of Calcutta helps the sick and dying,

The Church in South Africa, Romania, Poland, and Latin America

strongly fights injustice.

Western Christians fight against abortion and other social evils.

Despite failures and falls Christians can hold their head up high under any fair examination, anywhere, and anytime. After nearly two thousand years of vicious attacks and persecutions, the people of God are alive and growing at an unprecedented pace worldwide. With the support of the living word of God, the power of the Spirit of God and the love and passion of the people of God we can expect to keep on growing until Jesus comes back.

A House of Prayer for All Nations

Pray for India
Operation World page 273

900,000,000 Hindu/Muslim peoples

Fast growing minority Christians

Many unreached peoples

Millions of very poor people.

8. Signs and Wonders

Touched by God

In Your Bible Read This
Exodus 33.12-23; Acts 8.

Here Is Your Memory Verse
When the crowds heard Philip and saw the miraculous signs he did, they all paid close attention to what he said. With shrieks, evil spirits came out of many, and many paralytics and cripples were healed. So there was great joy in that city, Acts 8.5-8.

Afterwards Talk about This
What does it mean practically, today, that Jesus is the same yesterday, today and forever?

Something to Do before Next Time
Well, now you have to go and do what you have learned.
Ask God to guide you into situations where he will display his glory and presence.

Written Diploma Work
Write a list of the supernatural events in each chapter of Acts, one line for each event.

Meditate Word by Word on This Verse
John 14.12.

Have you noticed how quickly the early church grew in quantity and in quality?

· Quality prayer and decisions, Acts 1.

· Quantity of 3,000 believe, Acts 2.

· Quality lifestyle, Acts 2.42-47.

· Quantity of 5,000 men, and probably 15,000 in total believe, by Acts 4.4.

· Quality community, Acts 4.23 - 5.11.

· Quantity increases by Acts 5.14.

· Quality leadership, Acts 6.1-6.

· Quantities grow by Acts 6.1, 7.

Why should that be in an oppressed and unlearned people? One reason was frequent signs and wonders from God. But are they for today?

1. Immanuel - God with Us

After an Old Testament age of abundant signs and wonders came the birth of our Saviour which laid the foundations for the Christian movement that was about to be launched. The coming of Jesus was accompanied by signs, wonders, angels, revelations, dreams, the prophetic and the miraculous, Luke and Matthew ch. 1 & 2.

The People of God
What distinguishes God’s people from everybody else on earth? Moses in Exodus 33,15 said it was the presence of God with us making us by nature a supernatural people. More than our natural learning we live by revelation knowledge, by every word that comes from the mouth of God, supernatural provision and Divine interventions in life, Matthew 4.4.

Jesus Example to Us
Not only did Jesus do the will of God and show us exactly how the Father loved and cared for people, he also commanded and empowered us to go and do the same and even greater things, John 4.34, Hebrews 1.3, John 14.12, Mark 16-20, Acts 1.8.

2. What Did Jesus Do?

Miracles of Healing
Nobleman's son, John 4.46; Peter's mother-in-law healed, Matthew 8.14; cleansing the leper, Matthew 8.3; the paralytic, Matthew 9.2.

More Miracles of Healing
The impotent man was healed, John 5.5; the withered hand, Matthew 12.10; the centurion's servant, Matthew 8.5; issue of blood, Matthew 9.20; blind men, Matthew 9.27; Malchus healed, Luke 22.51; daughter of a Syrophenician, Matthew 15.22; deaf and dumb healed, Mark 7.33; blind men, Matthew 20.30, Mark 10.46; 8.23; John 9.1; ten lepers, Luke 17.12; a woman with a spirit of infirmity, Luke 13.11; a man with dropsy, Luke 14.2.

Miracles of Raising the Dead
The widow's son, Luke 7.11; Jairus' daughter, Matthew 9.18; Lazarus, John 11.1-44; his own resurrection, Luke 24.6 John 10.18.

Miracles of Deliverance
The demoniacs, Mat 12.22; 8.28; 9.32; Mark 1.26; a lunatic child, Mat 17.14.

Miracles over Nature
A tempest stilled, Matthew 8.26; walking on the sea, Matthew 14.25; cursing the fig tree, Matthew 21.19; appearing to his disciples after death.

Miracles of Provision
Water changed to wine, John 2.9; catches of fish, Luke 5.6; John 21.6; feeding 5,000 and 4,000, Matthew 14.15; 15.32; tax money, Mat 17.24.

Jesus is the same, yesterday, today and forever, Hebrews 13.8.

3. Acts of God

The book of the Acts of the Apostles is God’s text book for the Church to show us the normal Christian life, Acts has 28 chapters and in every one of them you will find supernatural signs, wonders and events taking place.

There are frequent appearances of Jesus, manifestations of the Holy Spirit and visits from angels. There are audible words from God, prophecies, new languages, dreams, visions, a trance and people choosing to believe. There are healings, deliverances, fillings of the Holy Spirit, awesome Divine judgements and abundant signs and wonders. This is the normal Christian life, not the extraordinary, the weird or the strange as many think today.

Letters Tell the Story
Paul leaned heavily upon signs and wonders, see Romans 15.17-20, Galatians 3.5 and 2 Tim 4.17. Hebrews 2.4 is another writer’s testimony, and both Peter and James were convinced of God’s healing power, 1 Peter 2.24, James 5.14-15. Around the year 400, church father Augustine wrote of miracles taking place in North Africa so they clearly did not cease with the passing of the original apostles.

4. What Are Miracles For?

Miracles are not like a circus act to arouse astonishment, nor are they to promote the person God uses. Neither are they ‘magic,’ or any kind of psychic suggestion.

On the contrary they are signs and evidence of the nearness of God, and beautiful sights of his compassion to those who are suffering or in the grip of demons. Miracles point to the Cross and the power of Jesus, Acts 5.12-14.

5. How to Prepare the Way for Miracles

First, don’t forget to ask Jesus to do today exactly what he did yesterday, confirming his word with signs following whether instantly or in due course, James 4.2, Hebrews 13.8.

Remember Three ‘P’s to Bring Power
Praise, preaching and prayer. Like the disciples go everywhere, asking the Lord to work with you, Mark 16.20.

A House of Prayer for All Nations

Pray for Morocco
Operation World page 392

30,000,000 Arabs and Berbers

99.8% Muslim, 400 Evangelicals

Strongly Christian in 500 AD

Now intense persecution.

9. Heal the Sick

Reach out to Jesus when you need him most

In Your Bible Read This
Psalm 103 and Matthew 8.1-17.

Here Is Your Memory Verse
He himself bore our sins in his body on the tree so that we might die to sins and live for righteousness; by his wounds you have been healed, 1 Peter 2.24.

Afterwards Talk about This
Look at the list of who can minister healing. Where do you find yourself on the list? What is stopping you now?

Something to Do before Next Time
Ask the Lord to guide you to sick people and be sure that you respond and obey as He leads you to meet, see or hear about someone, even a stranger. Go to them, and even if they do not believe offer to minister healing in Jesus name.

Written Diploma Work
From the four gospels write a list of all the times that Jesus ministered healing and note the different people, circumstances and methods that he used.

Meditate Word by Word on This Verse
Acts 14.8-10.

1. I Am the Lord that Heals You

Matthew 9.35 tells us that Jesus has went about preaching, teaching and healing the sick. John 14.12 reports Jesus expecting anyone that has faith in him to do the same and more so! Paul wrote in Romans 15.19 that he fully preached the gospel by "saying, doing and by signs and wonders."

Jesus commands his disciples to "heal the sick", not just to pray for them. Many believers all over the world tell how the Lord heals today spiritually, physically, emotionally, even in marriage and finances because his goal for us is wholeness in body, soul and spirit.

2. Healing Is All through the Bible

If you were to stick a pin in almost any page of the Bible the word would drip with the love and healing of God.

Sickness is one result of the fall, but from the beginning God promises his salvation and grace, Genesis 3.15; 21.

In Exodus 3.7 we find that God sees all tears and suffering. He is deeply concerned to do something by working through an obedient and willing man.

By Exodus 15.22-26 the Lord reveals himself for the first time as the Lord who heals. He shows Moses a piece of wood as a picture of the Cross. We must throw that wood into our own bitter waters to see them turn sweet.

In Numbers 21.4-9 God's people are bitten by snakes through their own fault. Nevertheless the Lord tells them to look away from the wound and to look up to live. This is a picture of Hebrews 12.2 which tells us to look away from the diagnosis and look to Jesus. Unlike chameleons we cannot look in two places at once so we must choose which place we are going to concentrate on, the diagnosis or the promise of God.

Job has to persevere through terrible unexplained suffering until finally he is healed and doubly blessed. Job 42.

David says not to forget that one of the Lord's many benefits is that he heals all our diseases, Psalm 103.1-5.

Malachi says the Lord has healing in his wings, Malachi 4.2.

Jesus Came to Do His Father’s Will
Hebrews 10.9. There are 26 different examples of Jesus healing people in need that show us the will of Father. See lesson 8 Signs and Wonders for the list.

Three ultra-reliable bible witnesses confirm that Jesus heals the sick.

19) Isaiah the prophet points to Jesus centuries before he came. You must read Isaiah 53.4-6.

20) Eye-witness Matthew says Isaiah’s prophecy is for here and now in Jesus. You must read Matthew 8.17.

21) Eye-witness Peter looks back to Jesus and says the prophecy has been fulfilled. See 1 Peter 2.24.

3. Where Is My Healing?

"Our gospel is simple, supernatural, centred on Christ and settled forever."

Can you see that God’s word tells us that our healing was accomplished by Jesus on the Cross, 2000 years ago. That’s where we look back to find our healing, not in the future. We see Jesus, believe and receive, give thanks by faith, and rest, allowing the Lord to work things out.

4. Gift for One or Gifts for All?

1 Corinthians 12.9 teaches us that the Spirit gives "gifts" of healings for sick people. Gifts of healings are plural words. This is not a gift of healing for one person to use, although clearly some men and women have more faith and anointing for ministering healings than others.

We Can All Heal the Sick
You might think your faith is too small but did you know that we can all minister healings from the grace of God that we have within our call and office, not necessarily leaning upon our personal level of faith.

5. Who Can Minister Healing?

· Great apostles, see 2 Cor 12.12.

· Caring pastors, see Ezekiel 34.4.

· Fiery evangelists, see Acts 8.7.

· Sober teachers, see Mark 16.20.

· God’s prophets, see 1 Kings 17.21.

· Church elders, see James 5.14.

· Church deacons, see Acts 6.5.

· Ordinary believers, see Mark 16.17.

6. How to Minister Healings

With God’s guidance, promptings and help you can minister to the sick anywhere, at any time, not just in church services or evangelistic meetings.

14. Determine to truly hate sickness.

15. Determine to love people enough to always offer to minister healing to them.

16. Wherever possible teach people to have faith themselves and to pray for themselves, otherwise lend them your faith.

17. Always yield to Holy Spirit, Acts 3.6.

18. Ask the Lord to teach you how to pray, e.g. Is this sickness or is it a demon afflicting the person?

19. Always bind all aggravating satanic power of infirmity in Jesus' name.

20. Don't be afraid to pray against the root of the sickness and command it to go in the name of Jesus, because he takes the axe to the root.

21. Release the power of God by prayer, and the laying on of hands, even anointing with oil, Mark 6.13.

22. Persevere and persist through to victory. Even Jesus had to pray for one man more than once.

A House of Prayer for All Nations

Pray for Russia

Operation World page 466

 154,000,000 peoples

11 time zones from Europe to Japan

After spectacular fall of communism,considerable hardship and crime

Massive revivals are reported.

10. Cast Out Demons

You will know the truth and the truth will set you free

In Your Bible Read This
Galatians 3.1-14 and Acts 8.1-25.

Here Is Your Memory Verse
For this purpose the Son of God was manifested
that he might destroy the works of the devil, 1 John 3.8.

Afterwards Talk about This
What Jesus did on the Cross. You are forgiven, saved, healed,
free and rich. Resist every work of Satan to rob you.

Something to Do before Next Time
Examine your own life for any curses there from the present or from the past?
Go and see your pastor, or elders, or prayer warrior friends.
Tell them what you suspect. Ask them to pray with you. Confess your sins
and those of your ancestors and together call upon God for help.
Remember, God resists the proud but will give you grace if you are humble.

Written Diploma Work
Write a 2 page essay from the examples given on how man can curse himself.

Meditate on These Verses
Numbers 23.19-23.

1. Deliver Us from Evil

In Galatians 3.2-5 we read how Paul was astonished by the unexpected backsliding by churches who not only knew the truth, but had received Holy Spirit and had seen miracles. Now they were deserting the Lord, losing their joy and believing a different gospel. They were moving back into human effort and religion, and having fellowship with strange people. Paul confronted the root issue, Galatians 4.8-11, 5.7-12, and asked,

"Who Has Bewitched You?"
The word bewitched means to slander or to bring evil by feigned praise, or to mislead by the evil eye, charm, bewitch, fascinate, or lead into evil doctrine. Sometimes there are problems in our lives, families and churches which bewilder us and defy every natural and spiritual answer. If this is the case in your life always remember that God wants to bless you with such joys as exaltation, health, children, victory, prosperity, and God's favour, Deuteronomy 28.1-14.

2. But Has Anyone Bewitched You?

Sure signs of bewitching or cursing are long-term frustrations at being unable to attain to the blessings God promises, confusion, hitting an invisible barrier to progress and suffering repeated evil either personally or in the family history. See Deut 28.14-68 for the symptoms

· Accident prone lives, 28.29.

· Barrenness, female problems, 28.18.

· Continuous poverty, 17.29, 47-48.

· Failure again and again, 38.

· Suicide or untimely deaths, Joshua 6.26, 1 Kings 16.34.

· Humiliation, 25-44.

· Breakdown of marriage, family, mind, or emotions, 34, 20, 28, 65, 30, 41.

· Repeated or hereditary sickness, 21, 22, 27, 35, 59, 61.

· Oppression, 33.

These are common examples that are possibly but not always caused by bewitching, and without suggesting wilful disobedience to God by the sufferer.

3. Where Do Curses Come from?

Man Has Been Cursed by God with ~
Unrewarded work, Gen 3.17; 5.29.

Restless wandering, Gen 4.14.

Base servitude, Gen 9.25.

Global confusion, Gen 11.1-9.

By Satan’s Followers
An undeserved curse does not come to rest, but if Christians deliberately sin, the curse can come to rest, Prov 26.2.

We Can Curse Ourselves by ~

Soulish talk, Prov 18.21;

moral sins, Deut 27.20-23;

worshipping false gods, Deut 27.15;

injustice, Deut 27.17-18;

abusing our parents, Deut 27.16;

carelessness in God’s work, Jer 48.10;

trusting in man, Jer 17.5;

ignoring the poor, Prov 28.27;

robbing God, Mal 3.9

and in many other ways.

 We May Have Been Cursed by Others

by excessive authority, physical or emotional abuse, prayers to a god,
or our ancestors may have been cursed.

Freedom from curses comes only through Jesus who exchanges our curses for God's blessing, Galatians 3.13-16.

4. The Divine Exchange on the Cross

He was crucified for our transgressions.

He was crushed for our iniquities.

He was punished to bring us peace.

He was hurt for our healing.

Isaiah 53, 1 Peter 2.24.

Became sin so we might be righteous.

Suffered death to give us eternal life.

Became poor that we might be rich.

Was rejected so we might be accepted.

2 Cor 5.2, Hebrews 2.9, Romans 6.23.

2 Corinthians 8.9, Ephesians 1, 5-6.

 Instead of Curses, Many Blessings

Instead of unrewarded work, in Jesus our work is not in vain, 1 Cor 15.58.

Instead of wandering aimlessly, we travel with a purpose, Mat 28.19.

Instead of base servitude we have the high calling of a servant, Phil 2.6.

Instead of being scattered, we can be globally united in power, Gen 11.6.

Instead of global confusion we have Abraham’s blessing for the nations Gen 12.1-3.

 How Was Abraham Blessed?

Abraham was blessed in every way.

We are also blessed with the promise of Holy Spirit to empower and enable us to fulfil God's purposes for the nations, Gen 24.1, Acts 1.8.

5. Seven Steps to Freedom from Curses

Bewitching is the work of evil spirits who respond to man's words and malicious prayers but read 1 John 4,4 and 3.8. Prayer in the name and authority of Jesus will break all evil power. Ask brothers and sisters whom you trust, and who love you to pray through these 7R’s with you ~

22) Recognise that the cause of the problem is spiritual.

23) Repent of sins that allowed the problem to enter, turning away from them with God's help, and choosing to follow Jesus as Saviour and Lord.

24) Receive forgiveness in Jesus’ name and in Jesus name, forgive everyone that has abused and hurt you

25) Renounce Satan and all his works.

26) Remind Satan of the blood of Jesus and his defeat on the Cross.

27) Ask your friends to rebuke every evil work, commanding every evil power to go and every curse be broken in Jesus name.

28) Refill your life with God’s Holy Spirit and continually praise Jesus, live in the Spirit and in God’s word.

A House of Prayer for All Nations

Pray for Mali

Operation World page 370

 10,000,000 African people

33 ethnic groups, 10% literate

86% Muslim, 4% Christian

All in great poverty.

How to Open Your Own School
Without spending a lot of money
If you have seen the list of studies we hope that you feel excited about the possibilities of adding a training school to your church, cell group or mission. It's a decision that you would never regret. What shall you do next? Here are some of the answers, but remember that the promise of God is that if you will acknowledge Him in all your ways, He will direct your paths. See Proverbs 3.5-6.

We are ready to help you to start a 2 Timothy 2.2 style training centre, because we know how very cost-effective this model of training can be. You may e-mail us to share your plans and ask for advice.

Frequently Asked Questions

Do we need a separate Bible School building?

Many people think that a Bible School has to be a special building with a Cross on the top. The structure of this course helps you to avoid such big expenses because it is designed to be done in a home, in a hall or even under a shady tree, with minimum expenses. This is particularly important for people who live in countries where Christians are persecuted or poor. Did you know that for the first 400 years after Jesus died and rose again that the believers had neither church buildings nor Bible School buildings, yet the church grew very fast.

The 2 Timothy 2.2 principle is very effective

One man teaches a small group of say 10 people, in a home.

So 11 people know the word of the Lord.

Each of the ten passes on the learning to 10 others, in his home.

Now 111 people have heard the word of the Lord.

Each of the 100 meet with ten others to teach them in a home.

Now 1,111 people have been learning, at almost no cost.

This is called Training by Multiplication, and although the figures can differ, the principle works all over the world, and succeeds. See also Lesson 66: A Discipling Church
Who should come and learn?
God will guide you as the pastor-teacher as you pray, but look for enthusiastic, thoroughly converted men and women of all ages and backgrounds who know that God is calling them to serve Him. Loyalty is worth very much more than education or riches, so ask God for people who will become your friends. Pray for people who will come and share your vision and sufferings, joining you in the work, serving under your supervision. Say no, or maybe next year, to people that you feel unsure about after prayer. Trust the witness of God’s Spirit to your spirit, He is never wrong.

Remember that Jesus chose only 12 people to be his close disciples
You do not necessarily need to have more. Choose a few to begin with, the right people and that is fine. More will come as word spreads and that gives you time to become more proficient in teaching and caring for them, and to raise up some of your first students as assistants for the next course.

How should I start?
Study these notes very carefully until you understand them in your heart. They will teach you the simple principles that Jesus and Paul used to see the early church grow by 'multiplying'.

Pray to discover the best start up time.

Meanwhile study the course yourself.

Then like Jesus, after much prayer.

You choose and invite your disciples.

Agree the best time to meet.

All of these have been tried in different countries and they work:
Once a week for two years, that is 2 x 13 week terms + 1 x 14 week term with a 3 week break at Christmas, a 3 week break at Easter and a 6 week break at harvest time.

Or 2 lessons a week for 1 year. Or 2 months in, 2 months back home.

You decide what is best for you.

How do I run a class?

Prepare your lesson in advance. If you do not, they will all know!
Allow two hours for each session.

Photocopy the lesson notes in advance, or students must take their own notes if they can write, or work hard to remember if they cannot.

Be a House of Prayer for All Nations. Always begin with worship, praise and prayer, Psalm 100.

As part of your worship and training make time for intercession for the nation that is given in each lesson. A different student each time can come prepared to lead the prayer and give more information about the nation.

Then learn the memory verse together. It’s a good habit.

Take turns to practice reading the Bible passages out loud.

Teach the lesson in your language always taking time to find and read the Bible verses referred to. See the notes on how to teach.

Afterwards let the people discuss what they have learned. Be careful to only guide and never dominate the conversation. A suggestion to start the talking is contained in each lesson.

Explain the practical assignment to the students. Graduation in this course is by achievement not by academic ability or memorisation of the teaching.

Do not allow any student to go on to the next lesson until they have done their practical work, unless they have a very good reason, such as illness. Each student must keep a record in a notebook of what they have done, the date, and the result, always initialled by you each week when you see it.

The meditation is to do at home to unlock the treasures in God’s word.

Explain the written homework for the students who want to qualify for the diploma. You should mark and return the work which should then be kept safe and clean for later use.

Above all enjoy the Lord, enjoy being with each other and enjoy learning God’s word. Don’t be too serious and sober. Laugh a little, eat and drink together as friends.

5. How much should the people pay?
This course comes to you free, so, as Jesus says, "Freely you have received, freely give." Matthew 10.8. Of course the students should pay for expenses and their notes but please do not sell the Word of God.

6. Will this kind of training work?
In 1983, Miguel Diez and his wife prayed, and began to preach to street people in their town in Spain. Drug addicts, prostitutes and criminals were saved and Miguel then taught them these same principles of Discipleship, Evangelism, Serving God, and Kingdom Economics. The new disciples worked to bring in money for their group, witnessing day and night.

Today when many Spanish churches still have only 50 members, Miguel has over 36,000 people, with missions in 56 nations. John Joseph in India is seeing the beginnings of similar results as his young men take the lessons back to the jungles and the rural villages.

Does it work? After almost 20,000,000 hits on this website since 1999, there are now many schools springing up all over the world. The testimonies are many. It works, and it will for you as well.

7. How do I teach the people?

The worst thing you can do is stand at the front and speak for an hour
When a person only hears a lesson he remembers very little of it, maybe 25%, and often less. When people see something that interests them, they remember maybe 50%, or more. When a person learns by doing something themselves, they remember nearly everything, and never forget it.

Concentrate on this!
People generally cease to concentrate after about twenty minutes, so have regular pauses and breaks. Ask people to tell each other what they have just learned. Get them, to stand, pray, stretch or walk about to restore the concentration level. Creativity is crucial.

Enjoy your time together
Have breaks after each session to talk and have coffee, soft drinks or tea. Find some biscuits, give out some sweets during the lesson. You will soon make friends.

Vary the teaching methods
Outrageous examples are never forgotten. Involve the people to the maximum. Let the students do drama sketches, sing or mime to illustrate your points. Use a blackboard to draw lots of diagrams, pictures and charts. Draw maps, pictures and bring objects to illustrate your lesson. Use music from cassettes, video, slides or films if you can. Get the students to work in small groups or to debate topics.

Above all, practice 2 Timothy 2.2 and arrange for those who have learned from you to go and repeat the lesson to another group, and encourage that group to go and tell others. In this way the word spreads widely and grows in power.

Who Am I?

Dear Student and Reader,
I have no church position, pulpit, religious title or salary. I speak about Jesus only from time to time in the local village church we attend in my own country, but my friends, my colleagues and my former students have taken responsibility for many thousands of people, most of them poor by anyone’s standards, in many countries of the world.

I was born and still live in the West, but sometimes I wonder if that wasn't one of God’s rare mistakes, not that he ever makes any of course. I rarely leave my family that I love for longer than two weeks away yet I delight in spending nearly every waking moment serving in Latin America, in Africa, in India or even further away where no-one else ever seems to go to. All by means of the Internet, telephone, fax and mail.

A very long time ago, I was a businessman with a big house and a big car, but now my greatest friends, to whom I would trust my life, are among the forgotten peoples of the world. Once upon a time I drank too much, treated people very badly, made many mistakes and thought nothing of it. Then in 1977 Jesus met with me; he saved me, healed me, set me free from innumerable vices and habits, filled me with his Spirit and called me to serve him. This I have done for twenty-five years by the grace of God alone, and with the help of my family and a small circle of dear friends from different churches. If you wish you can find out a bit more from this page: http://www.dci.org.uk/main/findout.htm

The lessons in this book are my own notes. They have been a blessing to me and I hope they are to you as well. The mistakes are mine alone; forgive me please, I am still a learner and willing to be corrected.

Together with my wife and my children we send you our greetings with our prayers, only asking that you will pray for us also.

Who am I? I am yours, because of Jesus,

A fellow servant

[image: image1.png]dci

FREQUENTLY ASKED QUESTIONS
A MANUAL FOR STUDENTS, COURSE LEADERS AND PASTORS

For the free School of Mission lessons.
Every known question with our answers

The DCI School of Mission Network
© 1985-2010 The DCI Foundation England
In association with churches and denominations worldwide

Contents

How Do You Enrol or Begin, Prices, Lessons by post ?

Can You Receive or Issue a Diploma ?

For Pastors, Leaders and Supervisors

How does the School of Mission work best ?

How Do You Open Your Own School ?

Other Practical/ PC Questions, Who Are We, etc

1. For individual students and personal at home study

How do I begin ? How much does this Course cost ?

Nothing at all. It is free, no catches, no small print, no credit cards. Free.

This version of the School of Mission and our time to help you get started is free. A similar course, not ours, in the UK costs at least £2,500 / $4,000 plus a similar amount for accommodation and meals so you know how valuable this free gift is. At no time will anyone from DCI World Christians ask you for money, credit card numbers, cheques or fees to pay for these studies. If they do, they are not from DCI World Christians and you should never pay anyone for these study materials.

Can you send me the lessons by post ?

We are sorry but we cannot do this because the cost of printing and posting thousands of packages would be very costly and we could never offer you the teaching free of charge. You can collect all the lessons in about 10 minutes and print them out one at a time as you need them.

Can I do this Course by correspondence ?

We are sorry, but we could never handle thousands of lessons coming in from all over the world. The answer is to find a local supervisor, see below.

Do I have to enrol for the School ?

No, not at all. There is no application form, we will accept you as our student and we will help you. These are the studies from our original School of Mission in England. The materials are free for everybody, of all ages, male and female, poor or rich, younger or older and of all colours, races and backgrounds. This Course is our gift to you. The studies are also being taught in hundreds of churches and classes all over the world.

What do I do first in each study lesson ?

As long as all the work gets done, it is not important which order you choose. The main study material on each page is to get you searching and thinking about the subject. We then emphasise the lesson with scripture readings and conversation. We give you a short essay to write and we ask to you to actually do something practical that will help you to turn the learning into experience.

Approach each lesson in the way that suits you best, but if I can make a suggestion why not try this:

1. The Bible readings to set the context.

2. The actual study.

3. Memorise the verse.

4. Meditate on the given verse.

5. The written work.

6. The practical project.

7. The conversation.

8. Don't forget the two prayer times, beginning and end.

Please bear in mind that if you are doing the Course as an individual, which is just great, some of these items, like the 'Talk about this . . .' are really designed for small group use. Maybe your family and friends will be pleased to hear what you have discovered. You do not have to do everything at once, people often complete a study over a week.

Can I take just one section of the study programme ?

Yes, of course, please help yourself to as many or as few of the studies as you wish. In you are doing the whole course we don't mind in which order you handle the lessons. You can take things in order from number one in the list of studies, or you can begin in the section that interests you the most.

Must I do the practical and written assignments ?

No, not at all but you will gain the maximum benefit if you do so. Some people only do the main section as a personal devotional. In some cases people simply cannot write well in English or even in their own language, and in some repressive countries if students try and do the practical projects they could end up in prison. We do not want that to happen.

As an alternative to our practical projects you could speak to your Pastor, and ask if he or she will employ you in similar church activities for two hours for each study. If you are studying for a Certificate then you should maintain a list of jobs done and hours taken. This was always acceptable in our own school.

Do I need to buy books and how much will they cost ?

The only book you will need is a Bible in your language.

How long does it take to complete the Course?

We suggest that all the studies, assignments and practical work should be completed within a maximum period of two years, which is more than ample. Many people do one lesson a week, and do every part thoroughly. Others but do a study every three or four days. One study a day would be ridiculous cramming and of no lasting benefit. You need to give yourself space and time for the Bible content to go past your mind and take root in your heart and spirit, and you need time to do the assignments. There is no benefit at all in rushing through the studies, and haste will make a disciple.

Can I get a diploma ?

Will you issue a diploma for me from England ?

We are sorry, originally we tried to offer this but it soon became clear that we could never handle the verification of thousands of applications from all over the world. We will show you how to gain or issue a credible diploma in your location. See the special diploma section below.

How can I receive a diploma ?

It is not difficult. For example, most churches, missions and Bible Schools that are using these studies issue their own Diplomas to successful students. These are very acceptable to churches, authorities, employers and officials in their local area because they can be verified on the spot.

STEP ONE: If you are willing to work through every part of each lesson and take the exam at the end and wish to receive a diploma then before you start you should speak to your pastor or church/mission/cell/school leader, explain the Course and ask if he or she would be willing to issue you with a diploma if you complete this Course properly under supervision. Most leaders and ministers are more than willing than help and feel thrilled to meet a member who is hungry to know God's word. Churches and Bible Schools will often adopt this Course and run it once they see what it is.

STEP TWO: You will need to find a legitimate supervisor who will read and mark your written work, listen to your reports of the practical work, talk things through with you and keep your records and registers. It is he or she that will present your results to the pastor or leader.

STEP THREE: At the end of your studies either your local church or mission leader or a similar professional must examine your work and your supervisor's records. Then if your work is up to standard the church or organisation should issue you with a credible diploma usually as part of a Sunday service or cell group meeting. Often churches and Bible Schools have a special Graduation Ceremony for their students.

Who could be my supervisor ?

We suggest that supervisors can be, for example - pastors, elders, assistant pastors, missionaries, retired church or missions leaders, parents, cell or home group leaders and retired folk as long as they are mature believers, responsible, people of integrity who know their Bible and who will spend time talking and praying with the student. We think that one man or woman can handle up to 6 students, more or less. See the section below for supervisors.

If you could get a few friends to study together, and a church leader to approve your meeting, and a competent person to supervise you, then you have a new School of Mission under way and you can issue your own diplomas. See the section below for advice about this.

2. FOR PASTORS, LEADERS AND SUPERVISORS

 SPECIALLY FOR SCHOOL OF MISSION COURSE LEADERS

Question: How does the School of Mission work best ?

Answer: The EAPTC model in Nairobi, Kenya

When Korean missionary Paul Lee came to Nairobi some years ago he opened a traditional Bible School which although it was good, it did not achieve the hoped for results in terms of many graduates going on to plant new churches and engage with cross-cultural mission.

Five years ago Paul changed to the discipleship-based DCI School of Mission and since then graduates have opened more than 60 new churches and Schools of Mission in Kenya, more than 40 in Uganda and others in Burkina Faso, Malawi and Sudan. The School of Mission in Malawi has just had its first graduation and one student is already in the process of opening the training in Botswana.

Paul Lee's goal is to open 10,000 new churches and Schools of Mission across all Africa, and worldwide. He is well on the way.

This is how the EAPTC School of Mission in Nairobi works:

1. Applications are taken for the next course.

2. A simple selection procedure of up to 15 students per course takes place.

3. The School of Mission programme is offered part-time, daily for six months, in any available room, no expensive special facilities needed. The atmosphere is outward looking to unreached peoples and the nations, and the expectancy is that many students will go and open a new School elsewhere, form a new church around it, or at the very least return to their home churches as better equipped men and women to serve the pastor.

4. Graduation. Every graduate is officially authorised to repeat the training in another location. In effect the student becomes the teacher. A copy of the School materials is made available for purchase at cost price. This is the key to growth.

5. The graduates return to their home church. The home church becomes a mother church by sending out the graduate to repeat the School of Mission in another urban or rural locality, or over the border in another country.

The process then repeats . . .

1. The new free School of Mission is advertised by word of mouth.

2. Applications come in, students are selected.

3. The new School repeats the programme part-time in 6 to 24 months.

The graduate has become the director/teacher/pastor. The free training inevitably brings about prayer, outreach, worship and fellowship which is consolidated into a daughter church which is supported by the mother church.

Graduation Day. Graduates are authorised to repeat the training in another location. Again some students go and become the next teachers/pastors.

"In this way the word of the Lord spreads widely and grows in power" (Acts 19.20) which is the vision of the original School of Mission back in 1987, in England.

6. Meanwhile the Nairobi School of Mission at EAPTC holds another course . . . see step one.

Evangelical Alliance for Preacher Training and Commission

c/o GMK, P.O. Box 3774, Nairobi 00506, Kenya. Internet: www.eaptc.org

From Dr. Les Norman, the founder of the Schools of Mission network:

If you are the leader of an existing School of Mission or just thinking about starting one and joining the network, I urge you to adopt and adapt this model from Kenya because the results are truly outstanding, and I have seen them for myself.

How can I open a School of Mission?

Can I open a new Training School with your materials ?

Can my existing Training School use your materials ?

Yes, to both questions. All the studies and any advice you need are our gift to you free of charge. We will do all we can to help you.

How do I issue a credible diploma ?

This next section is exclusively for Bible School, Mission and Church Leaders who have been approached by a student or his or her supervisor to request approval and covering for a forthcoming course of studies with the hope that the church, mission, school or organisation will issue a diploma at the end of the course of studies and after the examination provided.

At the end of the Course of Studies it is normal and expected by successful students that they will receive a Diploma or Certificate. Some leaders may also wish to present students with interim awards after every section of studies in order to affirm and encourage them. A proper Certificate rewards the students perseverance and diligence and it is an asset for them to add to their CV and to present to prospective employers, church leaderships, and to colleges of higher education.

In order for a certificate to be credible it needs to be issued correctly. This page will help the leadership to reward their students with a valuable qualification.

A student should be presented with two items:

The Certificate.

The Transcript, which is an explanation and validation.

The Certificate

Do not publish a copy of your certificates on the Internet as unscrupulous people will make copies and sell them on the streets. This diminishes the value and credibility of the genuine certificates.

It is easy to make your own certificates. On a PC both Microsoft Word, Microsoft Publisher, Corel, Serif and so on all have ready-made templates with fancy borders that you can use. Just add your words, the layout of your choice, and the names of your students and print, preferably with a colour printer. A certificate does not have to be complex or expensive. You can buy ready made blank certificates at major stationery and paper suppliers in most large towns worldwide. One make is Decadry.

You may call your award a Certificate or Diploma of Biblical Studies if you wish. It should contain the title, a confirmation that <your student’s name> has satisfactorily completed a supervised course of studies supplied by Dr. L H Norman at The DCI World Christians Network, England from <date> to <date> and has passed the Course examination, (with merit, or honours as necessary).

The Certificate should be signed in ink by two officials, dated, rubber stamped front and rear, and if a red wax or plastic seal can be attached to the front, so much the better. It should be presented in a hard Certificate holder or clear plastic folder or envelope to keep it clean.

The Transcript

This is the validation for the Certificate and should be type-written on headed paper, each page rubber-stamped and initialled or signed by the pastor or School Principal. Anything less than this will be treated with suspicion by any examining body in the future. A second original should be kept by the School.

The transcript must contain the following:

1. Students full name, address, passport or ID card number and date of birth.

2. Students passport-size photo, glued to the page, rubber stamped over the edge.

3. Title of Course and Dates of Course.

4. Location of course, and name of the Course Leader or School Principal.

5. Name and full contact details for the student’s supervisor.

6. List of all titles studied. See below for a ready made list to copy.

7. Confirmation of number of essays submitted with average mark gained.

8. Confirmation of number of practical assignments completed.

9. Date of Examination and the actual result.

10. Source of study material which is Dr. Les Norman, Th.D, M.Ph, DCI World Christians, PO Box 5091, Nottingham NG25 0DH, England.

11. The academic valuation.

This will be understood by a College or Higher Education or a University who may or may not allow academic credits to be considered towards a course of further study offered by them. Please note that no guarantee whatsoever should be given to any student that any University or College will automatically accept the values awarded by this Certificate or any other from an outside institution. However many colleges will certainly take these studies into account, especially with a credible transcript to accompany them.

"Dr. Les Norman, Th.D, M.Ph, of DCI World Christians in the UK, confirms that if the full Course were completed on their premises and under their supervision the actual classroom and study time would be as follows:

85 lessons at 1.5 classroom or study hours each = 127.5 hours.

85 written assignments at 3 hours each = 255 hours.

85 practical assignments at 2 hours each =170 hours.

Total classroom and assignment clock hours = 552 hours.

The 552 total hours equals 34 credit hours.

Therefore the academic valuation of this Certificate of Biblical Studies is said to be 34 semester credits."

This last section was exclusively for Bible School, Mission and Church Leaders who have been approached by a student or his or her supervisor to request approval and covering for a forthcoming course of studies with the hope that the church, mission, school or organisation will issue a diploma at the end of the course of studies and after the examination provided.

Please write to Dr Les Norman for any further advice or clarification: support@dci.org.uk

Does a Diploma provide any academic credits ?

It is impossible to guarantee that any academic institution will accept outside certificates but many colleges and universities will certainly take your certified work into consideration. For example, a valid diploma issued that proceeds from these studies will be taken into account by New Covenant International University in the USA in applying for credits towards their Higher Studies. NCIU have a website and e-mail contact in English at www.newcovenant.edu

Do graduates become pastors automatically ?

Pastor is a gifting from God that is seen and recognized not a title or a rank that is awarded by men.

Have your students done the written work, the practical projects and the exam ? The students need to think, pray, write and do what Jesus did. Please do not graduate students who have only sat through the lessons or give them the title of pastor. Let them earn a church's recognition by doing what Jesus did.

Can we have diplomas from the UK ?
Each School of Mission should prepare its own diploma in its own language, signed by local leaders who can be contacted if there is any doubt in the future when the graduates show their diploma. Nobody will believe that a diploma from the UK in the hands of a village pastor is a genuine document so local signatures are very important.

Do the students need to be formally supervised and examined ?

Yes - if your church or Bible School wishes to offer a credible diploma at the end of the Course. You will need to keep meticulous records to be able to verify any enquiries about a student at a later date, for example from an employer or University admissions office.

No - if people are taking the studies for their own enjoyment and personal growth as in a weekly Bible Study meeting at church.

What do we do if we don't have enough supervisors in our church?

Well, why not think about asking for help from another church, maybe even from a very different kind of church altogether. Working together with other churches is very healthy and iron sharpens iron as the proverb says. Retired people, retired pastors and missionaries are often also very willing to help.

How can our own school or church issue credible certificates ?

If you are a School or Church Leader see the page of full information on how to issue credible certificates.

Can I call my new school a DCI School?

Thank you for your confidence but for legal reasons, it will be better for you if you use your own name in your own language. Using the name of this network without authorisation and permission may bring you problems and unwanted interest from officials. You may of course say that you are using materials and studies supplied by The DCI Trust in England.

Specially For Teachers and Supervisors

What does a supervisor have to do?

A supervisor reads and marks students lessons, and most of all takes a friendly interest in the student.

Supervisors have to report to the pastor or leader at the end of the course and so they must keep the following simple but careful records:

(1) A register of the studies that a student has completed, with the date, and a signature to say he or she is satisfied that the student has learned the subject.

(2) A register of the written work that is part of each study with the date and with comments about the quantity and quality of work. The student must keep his work safe ready for later examination if necessary.

Here is a guide to marking:

Because this Course is used worldwide among people who have English as their second or third language we keep the marking plan very simple. The same marking guide can be used for the examination.

A = 80% -100% Truly outstanding work, only awarded sparingly. Supervisors should only award an A or an A+ in the case of an extraordinarily good piece of work, otherwise there is no means of rewarding a special achievement.

B = 70% - 79% Very good work, clear understanding of the subject.

C = 50% - 69% Average work, could maybe do better.

D = 50% and less. The lesson or examination needs to be repeated for the student to grasp the meaning.

Each grade could have + or - as well, for example a B - or a C+

(3) A record of the goal and the results of the practical work with the title and the date. We never look for instant success on every occasion, rather that every outreach would be a learning experience.

How do you mark the essays as A, B, C etc.?

You have to judge the length of the work, 350/400 words would be a page for me. Then I see if the student has actually answered the question asked and not written an answer to a hasty glance at the question. Then I look at content, I ask myself whether the student is answering within the boundaries of the subject, then of course I look for truth, accuracy and presentation, neatness and legibility. I would consult with a local high school teacher for the locally understood way of judging work. Some cultures value some things far more than others and it is important to know what they might be.

Where is the examination ?

You will find it in all the download packages and it comes with a guide to how to offer the examination either in parts or as a whole at the end. The marking scale is seen above. At the end of the course a supervisor may ask for the file of exam answers. When you e-mail us please include your full name, address, age, ID card or passport number, telephone number, your minister's name, and the church name and address, and the very same details for your student. Thank you.

What happens at the end of the course?

At the end of the studies, the supervisor should take the registers, records and samples of work to the minister or leader who originally agreed to approve the studies with a diploma. The minister or leader should review and approve the following:.

1. The three kinds of record sheets detailed above together with the supervisor's opinions and private recommendations.

2. The examination results.

3. The student's behaviour and willingness during the course.

He or she may also want to interview the student. Normally the diplomas are issued at a Graduation Ceremony which all the church, families and friends are invited to attend. We would ask each student to publicly state their vision for future service.

3. More questions and more answers

What does DCI mean ?

DCI covers the activities of a group of people in different nations encompassing The DCI Foundation, the Schools of Mission, the World Christians News Pages and this web site. The name comes from Romans 1.1 in the Bible where in the original language Paul describes himself as a 'Doulos Christou Iesou' - a servant of Jesus Christ. This title from way back in 1986 reminds us of our place and calling to serve the Lord and a world of people.

Who are you and where are you from ?

See Who Are We on www.dci.org.uk The Course Director is Dr. Les Norman, Th.D, Ph.M with over 30 years of experience in Christian work. We are in England, and to keep expenses low we all work from home and live simply. Our colleagues and students come from all over the world.

Which denomination do you belong to ?

The DCI movement intentionally does not belong to any one denomination and the people who work together in this missions network come from many different modern and classical expressions of the Christian faith across the nations. Academically, we are affiliated to NCI University in the USA where Dr. Les Norman is accredited as an associate professor. Here in the UK base the Director and his family belong to a growing modern evangelical church and other colleagues belong to similar churches, larger or smaller of different denominations.

Do you have a statement of faith ?

We are in agreement with the 381 AD Nicene Creed or the Apostles Creed of the early church which is to most classical and modern Christian groups worldwide..

"We believe in one God, the Father, the Almighty, maker of heaven and earth, of all that is, seen and unseen. We believe in one Lord, Jesus Christ, the only son of God, eternally begotten of the Father, God from God, Light from Light, true God from true God, begotten, not made, of one being with the Father. Through him all things were made. For us and for our salvation he came down from heaven: by the power of the Holy Spirit he became incarnate from the Virgin Mary, and was made man. For our sake he was crucified under Pontius Pilate; he suffered death and was buried. On the third day he rose again in accordance with the Scriptures; he ascended into heaven and is seated at the right hand of the Father. He will come again in glory to judge the living and the dead, and his kingdom will have no end. We believe in the Holy Spirit, the Lord, the giver of life, who proceeds from the Father and the Son. With the Father and the Son he is worshipped and glorified. He has spoken through the Prophets. We believe in one holy catholic and apostolic Church. We acknowledge one baptism for the forgiveness of sins. We look for the resurrection of the dead, and the life of the world to come. "

(The word "catholic" refers to the universal church of the Lord Jesus Christ.)

How can I help you in return ?

Thank you for thinking about that. We really appreciate all help as we charge no fees for the studies either for the Internet version or historically in our actual schools. We also regularly support many people and projects in mission and in work amongst the poor. We do not have any denominational or corporate sponsorship and do not carry advertisements on our web site. If the School of Mission is a blessing to you, then an offering will help us provide it freely to many others in the developing world who have no means at all of funding their studies, and we can also help our graduates and leaders make a start with new mission or care projects.

What other languages are available ?

See our front page at www.dci.org.uk and you will find English, Spanish, Portuguese, Cebuano, German, Arabic, Hindi, Indonesian, Mooré, Romanian, Russian, Kiswahili, Telegu and Chinese. We welcome all offers to join our team and translate the studies into other languages.

What is best for a leaders conference in the developing world?

If you only have time for seven sessions, and the people already know the basics then we recommend the following foundational topics from the main list: 11.God’s Plan for The World; 12.The Great Commission; 38.Bring Back the King; 63.Growing the Church; 64.The Harvest Church; 65.A Servant Church; 66.A Discipling Church

Can I make copies of your studies for others ?
Yes, you can help yourself and give away everything you have from us. You are welcome. We will not charge you for copyright, so long as you give freely as we have given to you, and you only charge the cost price for making the actual copies.
© The DCI Foundation, England

Global Support for the world of mission from 1985
Internet: http://ww.dci.org.uk E-mail: support@dci.org.uk
© The DCI Foundation, England www.dci.org.uk
Not for sale but you make make copies free of charge

