	EVAN 910 Liberty Baptist Theological Seminary

May 21-25, 2007 Lynchburg, VA

Dr. Elmer L. Towns

LIBERTY BAPTIST THEOLOGICAL SEMINARY/GRADUATE SCHOOLPRIVATE

CHURCH GROWTH I: SPIRITUAL FACTORS OF CHURCH GROWTH

 I.
COURSE DESCRIPTION: A study in the various aspects of the Christian life (types of Christian experiences) and of the biblical and theological basis of Christian experiences as reflected in and through local churches. The course includes a basic introduction to the various ministries and principles of Church Growth as related to Christian experiences and the correlation to ministry and Church Growth.

 II.
RATIONALE: Recognizing that students come from various church backgrounds, this course is designed to expose students to biblical and practical Christian experiences and its influence on Christian ministry and Church Growth. Therefore, a student must first grasp the philosophy, principles, and spirit of different ministries. He will want to capture the zeal and philosophy of both Church Growth and Christian experiences with a view of incorporating it into his ministry and life style.

III.
PREREQUISITES: none
 IV.
COURSE OBJECTIVES:

A.
General Aims:

1.
The learning material of the course is theological, biblical, biographical, and experiential oriented, based on the latest in research and reported journalism.

2.
The course is motivational to give the student a love for the church, Church Growth, the Christian experiences, and a desire to work there.

3.
The course will include a number of occasions where small groups will allow the student to personally reflect on the issues that are being presented.

B.
Specific Cognitive Objectives:

1.
To understand the biblical motives and expression of the various Christian experiences is essential.

2.
Through examining the biblical nature of the New Testament gifts (abilities), the students will determine what gifts he possesses and how he may employ them through the church.

3.
One must gain an understanding of the biblical nature of the church. The student will evaluate his experiences in light of the life style of various churches.

4.
One must gain an understanding of the aims and programs of Church Growth. The student will first

gain the ability to determine what Church Growth is. He will be motivated to become involved in a church.

5.
The student must examine a correlation between the various life styles taught in the various types of churches to determine what influence Christian experiences have on Church Growth.

6.
The student will examine the various expressions of evangelism as they exist today. The student will determine how to do the work of evangelism and what relationship various expressions of Christian experiences have on evangelism.

7.
The student will examine the strengths and weaknesses of the Church Growth movement in relationship to various reflections of Christian experiences.

8.
The student must comprehend the church scene in today's changing world.

9.
The student must realize what expectations different churches make on their members and how these expectations are changing. The student will also determine how he can broaden his understanding of those different from him. Then he will determine his relationship to Christian experiences after he leaves the class.

C.
Performance Objectives:

1.
Small groups will be used at least once in each class period to involve the student in localizing his needs and suggesting a program to meet those needs.

2.
Regular quizzes will help the student assess his progress in the course. There will be short answer questions over the material given during the previous class. The quizzes cannot be made-up if a student is absent. The nature of the class prohibits any make-up quizzes.

3.
There will be a final exam that is a case study "take home" exam. The principles of Church Growth should be reflected in this case study exam.

4.
The student will read 1500 pages and report his reading on the appropriate form.

5.
The student will prepare a quantitative survey to evaluate the Christian experiences of a local church and what influence their life style has on the growth of a church.

Readings
25%

Quizzes
25%

Project
25%

Final

25% (case study)

 V.
INSTRUCTIONAL PROCEDURES/TECHNIQUES:

A.
Demonstration in class of certain aspects of Church Growth.

B.
Presentation by film, slides, and transparencies--certain aspects of church ministries.

C.
Analysis by students of case studies.

D.
Each lecture will be supported by a representation of the outline and illustrations on an overhead projector.

Pre-Class Assignments
The students will read the following books that deal with the spiritual aspects of church growth. The pages to read in these books will apply to the total amount required in the course.

1. Read and write a one-page paper on the role fasting can play in developing a church.

 Fasting for Spiritual Breakthrough, by Elmer Towns, Regal Books, 1996.

2. Read and write a one-page paper on the role revival can play in developing a church.

The Ten Greatest Revivals Ever, by Elmer Towns and Douglas Porter, Academx Publishing Services, Inc. 2005.

3. Read and write a one-page paper on the role that worship makes on developing good church members. You may read either of the following books for this assignment. God Encounter, a book on worship content to help you worship. Putting An End To Worship Wars, a book on the principles of how to worship. These books are only available on Dr. Towns’ web page at www.elmertowns.com.

4. Read and write a one-page paper on the place of the Lord’ Prayer in a local church.

 Praying the Lord’s Prayer For Spiritual Breakthrough, by Elmer Towns, Regal Books, 1997.

POST COURSEPROJECT

QUALITATIVE REPORT

To be turned in three months after the course is completed. The purpose of these projects is for the student to apply to his life and ministry the issues discussed in this course.

1.
JOURNAL. The student is to keep a daily journal for one month of his spiritual pilgrimage during this time. This journal is private and the student may not turn this material into the professor. However, the student may journal a one-month of experiences and write an assessment of his spiritual growth (success and failure) in place of turning in the private journal.

ITEMS TO INCLUDE IN JOURNAL.

1.
Answers to prayer.

2.
Insight from Bible reading.

3.
Insight from fasting.

4.
Approach to decision-making.

5.
Approach to problem-solving.

ITEMS TO INCLUDE IN WRITTEN ASSIGNMENT:

1.
A list of items discussed in journal.

2.
Assessment of Spiritual growth in praying, Bible reading, and

walking with God.

3.
Results of specific actions, exercises, and events.

4.
A summary of lessons derived from journaling.

2.
PRAYER LIST. The student is to make a list of prayer requests for 30 days. As answers are given, note them in the journal, also note non-answers to prayers. The students must pray daily, but the length is not determined.

ITEMS TO INCLUDE IN WRITTEN ASSESSMENT:

The student must write his/her response to their prayer ministry during the 30 days. What have they learned? What are their strengths? What are their weaknesses?

3.
ONE HOUR. The student must set aside one hour for prayer on two occasions, remembering the Lord who said, “Could you not tarry with me one hour?”

ITEMS TO BE INCLUDED IN WRITTEN ASSIGNMENT:

What did you learn about yourself? What did you learn about prayer? What were your weaknesses and strengths?

4.
FASTING. The student must conduct a one day partial fast on two occasions (food only) for his spiritual growth and the benefit for his ministry. The student must make entries into his journal during the fast.

ITEMS TO BE INCLUDED IN WRITTEN ASSIGNMENT:

What were the accomplishments? What did you learn about fasting and about yourself? How will you do it differently next time?

5.
FAITH. The student is to ask God to lead him/her regarding greater faith for a ministry-project. The student is to study faith, asking God to give him/her greater faith for the “faith-event.” Then write the event in the journal. The student should also write the reasons for the “faith-event.”

ITEMS TO INCLUDE IN THE WRITTEN ASSIGNMENT.

What was the “faith-event” and how did you approach it? What were the reasons you wanted the event? How great was the accomplishment and what is your assessment of the results. How are you a stronger believer because of this “faith-event.”

6.
ANOINTED MINISTRY. The student is to ask the Lord for the “filling of the Spirit” or for “the Lord’s anointing” on a particular aspect of ministry. Then write in the journal the project spiritual preparation, and a description of how the ministry developed, answers, “Were you anointed by God?” “How much?”

7.
PRAY THE LORD’S PRAYER EVERY DAY FOR 30 DAYS. It doesn’t have to be in sequence. Note daily what you experience, learn, and get from God.

Students with a documented disability may contact the Office of Disability Academic Support (ODAS) in TE 127 for arrangements for academic accommodations."
 EVAN 910: Audio Files - $2.00 Each

 QUANTITY

Jack Hayford - 1994 Pastor's Seminar - Church on the Way

 1. Forgiveness (8 files)/250 pages

[]

 2. Worship (6 files)/250 pages

[]
Curtis Hutson

 3.
There Is Still Much Land To Be Possessed/50 pages

[]

Bill Hybels - Willow Creek Community Church, South Barrington, Illinois

 4.
The Seasons of a Spiritual Life (4 files)/100 pages

[]

 5.
Enrolling in the School of Prayer (5 files)/200 pages

[]

Dr. Jack Hyles - Hammond, Indiana

 6.
The Tomorrow Syndrome/50 pages

[]

 7.
And As He Was Yet A Coming/50 pages

[]

 8.
Discover The Bible/50 pages

[]

 9.
The Reasonable Thing To Do/50 pages

[]

Dr. S. M. Lockridge
 10.
Jesus Is Lord/50 pages

[]

Dr. John Maxwell
 11.
Praying For My Leader (6 files)/250 pages

[]

Ed Silvoso
 12.
Jesus Is Lord (3 files)/100 pages

[]

Dr. C. Peter Wagner
 13.
The Power of Intercessory Prayer/50 pages

[]

Paul L. Walker - Mount Paran Church of God

 14.
 The Spirit-Filled Life: A Positive Approach to Negative Emotions

[]

 15.
 Courage for Crisis Living: Run & Not Be Weary: Walk &
 Not Faint Testimonies

[]

 16. Because Christ Lives You Can Handle Depression/50 pages

[]

 17.
Because Christ Lives You Can Win With Worry/50 pages

[]

 18.
Because Christ Lives You Can Resolve Guilt/50 pages

[]

 19.
From Fractured Feelings To A Functional Faith/50 pages

[]

 20.
A Scriptural Plan For Handling Stress/50 pages

[]

 21.
Anxiety: How Is It Handled?/50 pages

[]

 22.
A Spiritual Shelter For Secular Shock/50 pages

[]

 23.
The Anatomy of Anger: (Part I)/50 pages

[]

 24.
The Anatomy of Anger: (Part II)/50 pages

[]

Duncan Campbell

 25. The New Hebrides Revival

[]

===

Number of files __________ X $2.00 @ = TOTAL _________

PLEASE CONTACT THE OFFICE OF ELMER TOWNS AT 434-582-2169

FOR PAYMENT INFORMATION AND TO ORDER AUDIO FILES

OR ORDER BY MAIL

Dr. Elmer Towns

Liberty University

1971 University Blvd.

Lynchburg, VA 24502
ADD $4.00 SHIPPING/HANDLING FOR MAIL ORDERS

PLEASE PRINT:

NAME:_______________________________________

ADDRESS: ___________________________________

CITY, STATE, ZIP:________________________________

PHONE:______________________________________
EMAIL ADDRESS: ___

READING/AUDIO FILE REPORT

 NAME ________________________

EVAN 910

 DATE ________________________
Dr. Elmer Towns DUE DATE____________________

Course Title and Number
Professor Date of Course

Book (author, title, place, publisher, date, # of pages)

Library Number:

One paragraph summary of book/audio file
List strengths of book/audio file
List weaknesses of book/audio file
Quote sentence or paragraph that best reflects the author's thesis:

Why have you chosen the above quotation?

BIOGRAPHY
Spiritual Factors of Church Growth
Historical

Bunyan, John, The Pilgrim's Progress. United States of America, Books Inc., 1949.

Finney, Charles G., Lectures on Revivals of Religion. New York, Fleming H. Revell Company; London, Fleming H. Revell Company.

Graham, Billy, Peace With God. New York, Pocket Books, 1965.

Huegel, F.J., Bone of His Bone. Michigan, Zondervan Publishing House.

Kuhn, Isobel, By Searching. Chicago, Moody Press, 1959.

Maxwell, L.E., Crowded to Christ. Michigan, Wm. B. Eerdmans Publishing Co., 1950.

Murray, Andrew, Abide in Christ. Pennsylvania, Christian Literature Crusade, 1968.

Rice, John R., PRAYER—Asking and Receiving. Tennessee, Sword of the Lord Publishers, 1942.

Ryrie, Charles Caldwell, Balancing the Christian Life. Chicago Moody Press, 1969.

Smith, Hannah Whitall, The Christian's Secret of a Happy Life. United States of America, Fleming H. Revell Company, 1952.

Thomas, Major W. Ian, The Saving Life of Christ. Michigan, Zondervan Publishing House, 1961.

Tozer, A.W., That Incredible Christian. Pennsylvania, Christian Publications, Inc., 1964.

Tozer, A.W., The Pursuit of God. Pennsylvania, Christian Publications, Inc., 1948.

Wemp, C. Sumner, How on Earth Can I Be Spiritual? Nashville, Thomas Nelson Inc. Publishers, 1978; New York, Thomas Nelson Inc., Publishers, 1978.

Contemporary

Anderson, Neil T., Victory Over The Darkness. California, Regal Books, 1990.

Barna, George, The Power of Vision. California, Regal Books, 1992.

Bryant, C., The Heart in Pilgrimage. London, DLT; New York, Seabury, 1980.

Cho, P.Y., Praying with Jesus. Altamonte Springs, Florida, Creation House, 1987.

Cummings, C., Spirituality and the Desert Experience. Denville, New Jersey, Dimension Books, 1980.

Dieter, M.E.; Hoekema, A.A.; Horton, S.M.; McQuilkin, J.R.; Walvoord, J.F., Five Views on Sanctification. Grand Rapids, Michigan, Academic Books, 1987.

Evdokimov, P., The Struggle with God. New York: Paulist, 1966.

Finney, C.G., Principles of Holiness (Selected messages on biblical holiness by one of America's greatest evangelists). Minneapolis, Minnesota, Bethany House Publishers, 1984.

Finney, C.G., Principles of Sanctification (Studies on Biblical Sanctification and its distinction from "perfectionism"). Minneapolis, Minnesota, Bethany House Publishers, 1986.

Foster, R.J., Celebration of Discipline: The Path to Spiritual Growth. San Francisco, Harper & Row, 1978.

Fowler, J.W., et al., Life Maps: Conversations on the Journey of Faith. Waco, Texas, Word Books, 1978.

Fowler, J.W., Stages of Faith: the Psychology of Human Development and the Quest for Meaning. San Francisco, Harper & Row, 1981.

Gratton, C., Guidelines for Spiritual Direction (Studies in Formation Spirituality, vol. iii). Denville, New Jersey, Dimension Books, 1980.

Grigor, J.C., Grow to Love: Developing Caring Relationships: a Resource Book for Groups. Edinburgh, St. Andrew, 1977.

Guibert, J. de, (ET) The Theology of the Spiritual Life. New York, Sheed & Ward, 1952; London, Sheed & Ward, 1954.

Hawkins, O.S., Revive Us Again: New Testament Keys to Personal and Church Growth. Nashville, Tennessee, Broadman Press, 1990.

Hayford, J.W., Worship His Majesty. Waco, Texas, Word Books Publisher, 1987.

Hull, B., Jesus Christ Disciple Maker: Rediscovering Jesus' Strategy for Building His Church. Old Tappan, New Jersey, Fleming H. Revell Co., 1984.

Hull, B., The Disciple Making Pastor: The Key to Building Healthy Christians in Today's Church. Old Tappan, New Jersey, Fleming H. Revell Co., 1988.

Jones, C.; Wainwright, G.; Yarnold E., ed. The Study of Spirituality. New York, Oxford University Press, 1986.

Leech, L. True Prayer. London, Sheldon; New York, Harper & Row, 1980.

Lovelace, R.F., Dynamics of Spiritual Life: An Evangelical Theology of Renewal. Downers Grove, Illinois, Inter-Varsity Press, 1979.

MacArthur, J. Jr., Jesus' Pattern of Prayer. Chicago, Illinois, Moody Press, 1981.

Masters, P., The Healing Epidemic. London, England, the Wakeman Trust, 1988.

Moody, D.L., Secret Power. Ventura, California, Regal Books, 1987.

Snyder, H.A., The Radical Wesley and Patterns for Church Renewal. Downers Grove, Illinois, Intervarsity, 1980.

Towns, E., Understanding the Deeper Life: A Guide to Christian Experience. Old Tappan, New Jersey, Fleming H. Revell, 1979.

Wagner, C.P., Engaging the Enemy. California, Regal Books, 1991.

Wagner, C.P., How To Have A Healing Ministry In Any Church. California, Regal Books, 1988.

Wardle, T.H., Exalt Him: Designing Dynamic Worship Services. Camp Hill, Pennsylvania, Christian Publications, 1988.

Wesley, J., The Nature of Spiritual Growth. Minneapolis, Minnesota, Bethany Houses Publishers, 1977.

12
10
EVAN 910

Dr. Elmer Towns

