

WOULD YOU LIKE TO...

KNOW GOD'S PERSPECTIVE ON
PRAISE AND WORSHIP?

EXPERIENCE PRAISE AND WORSHIP?

To understand what Christian worship is, we must learn it from God's Word. This course provides the opportunity to understand and to practice this vital means of expression toward God. The course teaches about God's power, presence, and intervention as we open our hearts to Him. Study it to bring a new dimension into your faith and walk with the Lord.

The Christian Life series comprises 18 courses divided into three units of six courses each.

Christian Worship is Course 4 in Unit 2.

Christian Worship

Christian Worship

fourth edition

Christian Life Series

Your New Life

Your Bible

Who Jesus Is

The Church

Personal Evangelism

Bible Ethics

When You Pray

How to Study the Bible

Your Helpful Friend

Christian Worship

Christian Workers

Marriage and the Home

God's Design—Your Choice

John's Gospel

We Believe

What Churches Do

The Teaching Ministry

The Christian in His Community

Christian Worship

fourth edition

by Judy Bartel Graner

Address of the Global University office in your area:

Developed in cooperation with Global University staff

Center for Evangelism and Discipleship
Global University
1211 South Glenstone
Springfield, MO 65804
USA

© 2010 Global University
All rights reserved. First edition 1980
Fourth edition 2010

Unless otherwise indicated, Scripture is taken from the Holy Bible, NEW INTERNATIONAL VERSION ®. Copyright © 1973, 1978, 1984 International Bible Society. All rights reserved throughout the world. Used by permission of International Bible Society.

PN 04.10

ISBN 978-0-7617-1398-2

www.globaluniversity.edu
www.globalreach.org

Printed in the United States of America

Table of Contents

PREFACE.....	7
THE CHRISTIAN LIFE SERIES	9
BEFORE YOU BEGIN.....	10

UNIT ONE

Lesson

1	Worship—A Spiritual Gem	18
2	Only God Is Worthy	26
3	Worship in Prayer	34
4	Worship in Service.....	44

UNIT TWO

Lesson

5	Worship in Music	54
6	Guidelines to Worship.....	64
7	Practicing Worship.....	74
8	Now and Forever	84

UNIT EVALUATIONS

Unit

1	Evaluation	93
2	Evaluation	99
	Final Words.....	105

PREFACE

When you asked Christ into your heart and life, you were born in God's family. He had already shown His love to you by sending Jesus to die in your stead. He continues to show you His love by answering your prayers and meeting your needs.

You in turn have responded by accepting what He offered you and by thanking Him for His many blessings. But your heart is reaching out to do more. You want to express your love further. As you grow in your Christian life, your desire to worship the Lord grows—and that desire must be fulfilled.

That longing is not one-sided, for God also longs to have fellowship and communion with us. He is waiting for His children to respond to Him. He desires our worship, and we in turn will realize a fulfillment in worship and praise that we find in no other way.

Our praise opens avenues of benefit and blessing that the Lord wants us to experience and to share with others. This study course will help you not only in your private devotions, but also as you share with a group.

A modern method of teaching yourself helps you to learn the principles easily and put them into practice immediately.

THE CHRISTIAN LIFE SERIES

Christian Worship is one of 18 courses in this practical discipleship program for new believers. The Christian Life Series is a study to help students grow in their relationship with Christ, interact with the Word of God, and better understand God's purposes for their life.

Students will study basic Christian topics under six reoccurring themes. The courses are conversational in style and easy to read. The following chart illustrates how the units of study are organized for the Christian Life Series.

	Unit 1	Unit 2	Unit 3
Spiritual Life	Your New Life	When You Pray	God's Design, Your Choice
The Bible	Your Bible	How to Study the Bible	John's Gospel
Theology	Who Jesus Is	Your Helpful Friend	We Believe
The Church	The Church	Christian Worship	What Churches Do
Service	Personal Evangelism	Christian Workers	The Teaching Ministry
Christian Ethics	Bible Ethics	Marriage and the Home	The Christian in His Community

Before You Begin

How to Use this Book

This book is divided into lessons instead of chapters. Each lesson begins with two important pages. After the lesson number are the title and a short introduction to the lesson. On the next page is **Lesson Outline**. This is the outline or plan for the lesson. It is a list of what you can expect to study in the lesson.

Next are **Lesson Objectives**. The lesson objectives are guidelines for what you should be able to do after studying the lesson. Read them carefully; they will help you focus on the most important points in the lesson.

To help you achieve your objectives, each lesson has questions and activities. The subheading **Application** signals you to answer questions on the material learned. Do not skip over this part. Writing out the answers will help you apply what you have learned. Most of the questions can be answered right in your book. If there is not enough room to write your answers in the book, write them in a notebook or journal that you can use to review the lessons later.

After answering a question, check the answer at the end of the lesson in the section marked **Answers to Study Questions**. Do not look ahead at the answers until you have written your own answer. This will help you remember what you study much better. Compare your answers to those given at the end of the lesson; then correct those you did not answer correctly. The answers are in a jumbled order so that you will not easily see the answer to the next question. At the end of each lesson, complete the **Self-Test**. Answers to the self-test are at the end of the study guide.

How to Answer Study Questions

This course uses many different kinds of questions. Below are samples of the three most common types and how to answer them.

MULTIPLE-CHOICE

A multiple-choice question asks you to choose an answer from the ones that are given.

Example

- 1** The Bible has a total of
- a)** 100 books.
 - b)** 66 books.
 - c)** 27 books.

The correct answer is b) 66 books.

In your study guide, make a circle around b) as shown here:

- 1** The Bible has a total of
- a)** 100 books.
 - b)** 66 books.
 - c)** 27 books.
 - d)** 2 books.

TRUE-FALSE

A true-false question or item asks you to choose which of several statements are TRUE.

Example

- 2** Which statements below are TRUE?
- a)** The Bible has a total of 120 books.
 - b)** The Bible is a message for believers today.
 - c)** All of the Bible authors wrote in the Hebrew language.
 - d)** The Holy Spirit inspired the writers of the Bible.

Statements **b)** and **d)** are true. You would make a circle around these two letters to show your choices, as you see above.

MATCHING

A Matching question or item asks you to match things that go together, such as names with descriptions, or Bible books with their authors.

Example

3 Write the number for the leader's name in front of each phrase that describes something he did.

- | | |
|--|-----------|
| ...1... a) Received the Law at Mt. Sinai | 1. Moses |
| ...2... b) Led the Israelites across the Jordan | 2. Joshua |
| ...2... c) Marched around Jericho | |
| ...1... d) Lived in Pharaoh's court | |

Phrases **a)** and **d)** refer to Moses, and phrases **b)** and **c)** refer to Joshua. You would write 1 beside **a)** and **d)**, and 2 beside **b)** and **c)**, as you see above.

Suggestions for Studying

1. Set aside quiet and regular times for your study. It will be easier to concentrate if study is part of your daily habits.
2. Pray as you begin each study session. With an open Bible, the Holy Spirit, and this course, you are in the classroom of the Holy Spirit. Ask the Lord to help you understand the lesson and apply it to your life.
3. Carefully read the lesson introduction, the lesson plan, and the goals.
4. Begin to carefully read the lesson. Look up Bible references and take any notes that may be helpful. The Bible verses reinforce important points in the lesson.

5. Answer the study questions in the spaces provided. Use your notebook or journal when necessary.
6. Think about what you have learned and look for ways to apply it in discussion with family and friends, in a Bible study, etc.
7. Take your time. No bell will ring to force you to move on to new material.

Unit Evaluations

At the end of this course, you will find the Unit Evaluations. Questions and Answer Sheets are clearly marked for each unit. Carefully follow the directions given. You should complete and send your answer sheets to your instructor for corrections. If you are not studying with a Global University office you will still benefit by completing the Unit Evaluations.

Ways to Study this Course

This course has been written so that you can study it by yourself. We like to say that the teacher is in the book. However, you may also study this course in various group settings such as mid-week Bible studies, learning centers, home groups, and youth programs. This course can be used as a correspondence or resource tool for prison ministries as well as special ethnic or other community outreach programs. You will find both the content and study methods excellent for these purposes.

If you study this course by yourself, all of your work can be completed by mail. Be sure to use the address of your Global University office. If you are studying in a group or through a Discipleship Training Center, be sure to follow any additional instructions that your instructor may give.

In addition, your church may partner with Global University to open a Discipleship Training Center. Visit us online at www.globaluniversity.edu for more information and start up helps.

Certificate

Unit or individual certificates are available to students upon successful completion of our courses. For instance, if you are studying through a National Office or Discipleship Training Center, you may receive a certificate from your Global University instructor. If you are studying on your own, you may mail your completed Unit Evaluation Answer Sheets to your local office. National Offices and Discipleship Training Centers may order certificates through the International Office or through GPH in the USA.

Additional Helps

The Center for Evangelism and Discipleship (CED) Catalog, Discipleship Training Center Manual, the Study Center Agreement Form, and the CED Order Form are available online for print downloads. Other materials available for this course include supplemental audiocassettes.

About the Author

Judy Bartel, the daughter of Harry and Martha Bartel, veteran missionaries to Latin America, is also a missionary who has been working in Colombia since 1971. She has been active as a teacher and administrator in Bible schools in Colombia and has worked with children's programs, crusades, and television presentations.

Ms. Bartel received a B.A. degree in Christian Education from Southeastern College, Lakeland, Florida, and an M.A. degree in Social Science from Vanguard University in Costa Mesa, California. She did further graduate work in anthropology at San Diego State University and at the Assemblies of God Graduate School in Springfield, Missouri.

