

The Christian In His Community

CHRISTIAN LIFE SERIES

The Christian in His Community

sixth edition

by Donald Stuckless

Address of the Global University office in your area:

Developed in cooperation with Global University staff

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

© 1980, 1999, 2010 Global University
All rights reserved. First edition 1980
Sixth 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 06.11

ISBN 978-0-7617-1516-0

www.globaluniversity.edu
www.globalreach.org

Printed in the United States of America

Table of Contents

PREFACE.....	5
THE CHRISTIAN LIFE SERIES	7
BEFORE YOU BEGIN.....	8

UNIT ONE

Lesson

1	The Idea of Community	16
2	The Christian's Community.....	26
3	Growing in Community	38
4	Standing in Community.....	50
5	Building in Community	58

UNIT TWO

Lesson

6	Learning from Jesus	70
7	Shining in Your Community.....	80
8	Belonging in the Church Community	88
9	Contributing to Your Community.....	96
10	Continuing in Community.....	106

UNIT EVALUATIONS

Unit

1	Evaluation	117
2	Evaluation	123
	Final Words.....	129

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

PREFACE

If you have accepted Jesus Christ as your personal Savior, you have already experienced changes in your life. One of these changes probably was a change in your attitudes toward others. All of us are involved in relationships with other people. In other words, we all live in community with others.

We usually think of community as the place where we live. But you will learn that community is much more than the place where we live—it is a spirit or an attitude that we have toward others.

Do you know that you can be part of more than one community? You may be part of a school community, a church community, or a working community. All of these together may make up the community where you live.

In this course, we will discover principles of living in community with others. One of the underlying principles in making this course practical in your everyday life is to depend on the Holy Spirit. He will help you receive the teaching and turn it into life actions. Ask Him to help you as you study and as you put into practice the things you learn. A modern method of teaching yourself helps you to learn the principles easily and put them into practice immediately.

THE CHRISTIAN LIFE SERIES

The Christian in His Community 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 the outline or **The Plan** for the lesson. It is a list of what you can expect to study in the lesson.

Next are lesson goals. **The Goals** 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 goals, 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 **Check Your Answers**. Do not look ahead at the answers until you have written your own answer. This will help you remember what you study much better. 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.

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, or other opportunity.
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 Gospel Publishing House in the USA.

Additional Helps

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

Visit us at www.globaluniversity.edu
and www.globalreach.org for additional resources.

About the Author

Donald Stuckless is an ordained minister of the Assemblies of God. He served as a missionary for eight years, during which time he was an instructor in the Assemblies of God Bible Institutes in Bogota, Colombia, and Panama City, Panama. He presently pastors a church in the United States.

Mr. Stuckless is a graduate of Central Bible College, Springfield, Missouri, where he received his bachelor of arts degree, and of Trinity Evangelical Divinity School, Chicago, where he received his master of arts degree.

A stylized globe composed of thin, light gray lines forming a grid of latitude and longitude. The globe is positioned behind the text, with its center roughly aligned with the vertical stroke of the number '1'.

Unit 1

Lessons

- 1 The Idea of Community**
- 2 The Christian's Community**
- 3 Growing in Community**
- 4 Standing in Community**
- 5 Building in Community**