The Pastoral Epistles – 1 and 2 Timothy, Titus **Lesson 1 - Introduction to the Pastoral Epistles**

Objective – To introduce you to the author, recipients, historical context and overall scope of the Pastoral Epistles. Secondly, to help you to understand that these letters were written to ordinary saints (Timothy and Titus) called and equipped by God to do extraordinary work in the Kingdom of Jesus Christ.

•	\sim	4 •	
*	(tre	etin	σς
•	010	CLIII	

Attendance and Accountability

Requirements – Writing utensils, Bibles, a good night's sleep

There will be **tests** on the outlines of the books and some other material

Memory verses will be assigned

We will take attendance each week and have some accountability questions as well. For the next few weeks, the question will be, "Have you gotten a good night's sleep, brought your Bible and writing materials, worked on your memorization, and done any other assigned homework?"

- ***** Westminster Shorter Catechism
- ❖ Schedule Today Introduction to the Pastoral Epistles

Weeks 2-8 – 1 Timothy – How to Behave in God's House

Weeks 9-12 – 2 Timothy – Live a Life of Faith in Jesus

Weeks 13-15 – Titus – Good Works in the Church of Jesus Christ

Acts 16:3- Circumcised by Paul to avoid controversy with Jewish believers

Week 16 – Final Review and Student E	valuation
	oral Epistles - Paul's instruction to Timothy and Titus:
1) Defend sound	2) Maintain sound
A. Authorship –	
Who wrote 1 and 2 Timothy and Titus?	– 1 Tm 1:1, 2 Tm 1:1, Ti 1:1
B. Historical / Geographical Context	
<u>1. Time</u>	
- 1 Timothy and Titus were written by I	Paul during the time between his first and second imprisonment in
- 64-65 A.D	
- 2 Timothy was written during Paul's	imprisonment in Rome - 65-67 A.D.?
2. Place written from –	<u> </u>
Paul was in	when he wrote 1 Timothy (1 Tm 1:3)
Paul was in when	when he wrote 1 Timothy (1 Tm 1:3) n he wrote 2 Timothy
We don't know where Paul was when h	
3. Place sent to	
Timothy was in	when Paul wrote 1 and 2 Timothy
Timothy was in wher	Paul wrote Titus
C. Personal History – Timothy and T	itus
1. Timothy - Name means	, in what is now Turkey – Acts 16:1 is grandmother, were Jewish believers (2 Tm 1:5). His and likely an unbeliever - Acts 16:1)
- Timothy was from	in what is now Turkey – Acts 16:1
- His mother, and h	were Jewish believers (2 Tm 1:5). His
father was a	_ (and likely an unbeliever - Acts 16:1)
	low Lystrans and those in Iconium (Acts 16:2)
- He was also well trained in OT Scripto	• • • • • • • • • • • • • • • • • • • •
	aul's 1 st missionary journey (48 A.D.?) – See Acts 14:8ff
- Remaining Acts chronology:	
	company him and Silas on 2 nd missionary journey

Acts 17:14 - Left by Paul at Thessalonica (in what is now Greece - see maps) with Silas

Acts 17:15 – Leaves with Silas to join Paul in Athens, Greece

Acts 19:22 – Sent by Paul to Macedonia (see maps)

Acts 20:4 – Accompanies Paul when he leaves Greece and travels again into Asia Minor (Turkey) on his way to Jerusalem

- Timothy was with Paul in Rome during Paul's first imprisonment - He is mentioned in the "Prison Enistles" of Philippians (1:1 2:19) Colossians (1:1) and Philemon (1)

Paul'	'n	relatio	nchin	with	Timothy	•
1 aui	o	Totatio	пошр	WILLI	1 IIIIOuii y	

Episties of Philippians (1:1, 2:19), Colossians (1:1), and Philemon (1)
Paul's relationship with Timothy: 1) Paul's love for Timothy: - He includes Timothy in the salutation (greeting) portion of 2 Corinthians, Philippians, Colossians, 1 and 2 Thessalonians.
- He refers to Timothy as one who will sincerely care for the state of the, as one with
proven character, and as one who served with Paul in the gospel (Ph 2:19-23).
- Paul called Timothy his "beloved and faithful in the Lord" (1 Co 4:17), "a true in the faith" (1 Tm 1:2, and "a beloved " (2 Tm 1:2).
in the faith" (1 Tm 1:2, and "a beloved" (2 Tm 1:2).
- Timothy is mentioned in all but three of Paul's epistles (Galatians, Ephesians, and Titus)
2) Paul's trust in Timothy:
1 Corinthians 4:17, 16:10,11 – Sent to the Corinthians by Paul to remind them of Paul's exhortation to them 2 Corinthians 1:19 – Preaches to the Corinthians
Philippians 2:19,23 – Sent by Paul to the Philippians to ascertain the state of the church, that Paul might be encouraged
1 Thessalonians 3:2,6 – Sent by Paul to the Thessalonians to encourage them in the faith.
Returned to Paul with good news of their faith and love and of their desire to see Paul and his companions.
1 Timothy 1:3 – Left by Paul in Ephesus (setting for 1 and, possibly, 2 Timothy) to deal with false teachers
3) Timothy, a man with faults and failings:
- Tended to his calling before God as a minister of the gospel (2 Timothy 1:6)
- Tended to his calling before God as a minister of the gospel (2 Timothy 1:6) - Prone to (2 Timothy 1:7ff)
- Had frequent illnesses (1 Timothy 5:22).
4) Paul gave various warnings and exhortations to Timothy
- Not to let others look down on his youthfulness (1 Timothy 4:12)
- Warns him to flee youthful (2 Timothy 2:22) and
- To not be ashamed of the gospel (2 Tim 1:8).
<u>Titus</u> – Name means Much less is known of his life - Titus is not mentioned in Acts; Outside of Titus, he is mentioned only in 2 Corinthians, Galatians, and 2
Timothy
- He was a (Ga 2:1-3) and a likely convert of Paul (calls him "a true son in our common
faith" – Ti 1:4)
- Accompanied Paul on his trip from Antioch to Jerusalem (Ga 2:1-3)
- Not compelled by Jewish believers in Jerusalem to be circumcised (Ga 1:3).
- Sent by Paul to Corinth to deal with some problems in the church and to counter the work of Paul's
opponents there. Upon hearing that Titus' journey to Corinth had met with success, Paul wrote the letter of
and sent it along with Titus to encourage the saints there.
- Sent by Paul to Corinth to also enlist the Corinthian participation in the collection of money for the saints in Judea who were undergoing persecution.
- Working on the island of when Paul sent letter to him

- Last glimpse 2 Timothy 4:10 Paul tells Timothy that Titus had gone to Dalmatia. This may imply that Titus had been with Paul during his second Roman imprisonment.
- Thus we know that Titus was a trustworthy and valued young co-worker of Paul's, who was skillful in dealing with difficult situations in the church.

D. Overview of the Pastoral Epistles			
1. 1 Timothy – "How to behave in Go			
- Dealing with			church who love to debate obscure
doctrine		III tilc	enuren who love to debate obscure
- The place of prayer in the church			
	in the church		
- The role of Qualifications for the offices of	III the church	and	(and their wives)
- Quantications for the offices of		and	(and then wives)
- Holiness in church leadership			
Honoring all those inDealing with temptations of greed, m	actorialism and no	ido.	
- Dearing with temptations of greed, if	iateriansm, and pr	ide	
2 Timeda (Time 1 if affid in 1	22		
2 Timothy - "Live a Life of Faith in J		1 41 1 6 1	·
- Likely Paul's - A farewell epistle - along with the bo	epistie written	snortly before n	is execution in Rome.
	ook of Philippians	and Acts 20:1/-	-38
- Paul urges Timothy to	C (1 T 1	1: 4 1 4	
- be in the gr	ace of the Lord ar	nd in the work th	nat God has given him to do
- be single-minded in his devotion to	o the ministry		
- to entrust what has been given to h			
- be willing to endure suffering for			
 to deal strongly with the to avoid being drawn into their for 			of his day and
	olish arguments		
and disputations.			
- be prepared for perilous times ahe			
- continue in the teaching that he ha		im.	
- to come to him in his	days.		
3. Titus – "Good Works in the Church			
- Good works mentioned at least 6 tim	es		
- Themes similar to 1 Timothy:			
- Qualifications for the office of			
- Dealing with troublers of the churc	h who aspire to le	adership	
- Giving proper exhortation to each		rch members	
 Honoring those in Avoiding needless arguments and @		_	
- Avoiding needless arguments and o	dissensions		

As we begin our study of the Pastoral Epistles, let us all pray that we too may persevere in the faith, and continue steadfastly in the good works that the Lord has called us to do in His Kingdom.

- ❖ Homework Read the entire book of 1 Timothy; Study the catechism questions for the quarter.
- Prayer / Prep for Worship

Paul's 1st Missionary Journey

- 1 Paul and Barnabas sent out by the Antioch church, with John Mark (Acts 13:1-3).
- 2 They encounter Bar-Jesus, false prophet and friend of the governor. Bar-Jesus is struck blind. The governor believes (Acts 13:4-12).
- **3** John Mark leaves to go back to Jerusalem (Acts 13:13).

- 4 Paul preaches to Jews and Gentiles. The Jews are jealous and stir up opposition (Acts 13:14-52).
- 5 They stay a long time. Many Jews and Gentiles become believers. A Gentile plot on their lives forces them on (Acts 14:1-7).
- 6 <u>Timothy possibly converted by Paul</u>. Paul heals a cripple. They are hailed as gods. Enemies arrive from Antioch and Iconium—they are almost killed (Acts 14:8-20).
- 7 Many more disciples won. They return the way they came, encouraging the young churches (Acts 14:21-26).
- **8** They report everything to the church in Antioch (Acts 14:27-28).

Paul's 2nd Missionary Journey

- 1 Paul and Barnabas agree to revisit the Galatian churches. But they disagree about taking John Mark who had left them on the earlier mission (Acts 15:36-38).
- 2 After an argument, Barnabas takes Mark to Cyprus (Acts 15:39).
- 3 Paul takes Silas. At Lystra Paul asks Timothy to join them (Acts 16:1-3).
- 4 They revisit the towns, telling the believers the decisions of the Jerusalem Council about Gentile converts (Acts 16:4-5).
- 5 Paul tries to go into Bithynia, but is blocked by the Holy Spirit (Acts 16:6-7).

- 6 At night, Paul has a vision. A Macedonian urges him to come across to help. They decide to sail for Macedonia (Acts 16:8-10). At this point Luke (author of Acts) joins them.
- 7 Paul delivers a girl fortune-teller from an evil spirit. The girl's owners protest and a crowd attacks Paul and Silas. Flogged and imprisoned, they are freed by an earthquake. Their

- jailer believes (Acts 16:11-40).
- 8 Paul convinces both Jews and Greeks. Some Jews stir up a riot—Paul leaves secretly (Acts 17:1-9).
- Paul receives a better reception, but people from Thessalonica stir up a mob. Paul leaves, but Silas and Timothy stay behind (Acts 17:10-15).
- 10 Paul speaks to the court of the Areopagus which met to consider new religions. His mention of the resurrection divides his audience: some laugh, some believe (Acts 17:16-34).
- 11 Silas and Timothy arrive with news of Thessalonica. Paul writes 1 and 2 Thessalonians, encouraging that church in its difficulties. They spend almost 2 years here, building up the church. Despite Jewish opposition, they are able to stay (Acts 18:1-17).
- 12 They stop briefly in Ephesus—Paul had been forbidden earlier by the Spirit to preach in Asia. He debates with the Jews who want him to stay longer (Acts 18:18-21).
- 13 They travel back to Antioch, via Caesarea and Jerusalem (Acts 18:22).

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 1 - Introduction to the Pastoral Epistles

Objective – To introduce you to the author, recipients, historical context and overall scope of the Pastoral Epistles. Secondly, to help you to understand that these letters were written to ordinary saints (Timothy and Titus) called and equipped by God to do extraordinary work in the Kingdom of Jesus Christ.

- Greetings
- **Attendance and Accountability**

Requirements – Writing utensils, Bibles, a good night's sleep

There will be **tests** on the outlines of the books and some other material

Memory verses will be assigned

We will take attendance each week and have some accountability questions as well. For the next few weeks, the question will be, "Have you gotten a good night's sleep, brought your Bible and writing materials, worked on your memorization, and done any other assigned homework?"

- ***** Westminster Shorter Catechism
- ❖ Schedule Today Introduction to the Pastoral Epistles

Weeks 2-8 – 1 Timothy – How to Behave in God's House

Weeks 9-12 – 2 Timothy – Live a Life of Faith in Jesus

Weeks 13-15 – Titus – Good Works in the Church of Jesus Christ

Week 16 – Final Review and Student Evaluation

- **Lesson** Introduction to the Pastoral Epistles Paul's instruction to Timothy and Titus:
- 1) Defend sound **doctrine** 2) Maintain sound **discipline**

A. Authorship -

Who wrote 1 and 2 Timothy and Titus? Paul – 1 Tm 1:1, 2 Tm 1:1, Ti 1:1

B. Historical / Geographical Context

1. Time

- 1 Timothy and Titus were written by Paul during the time between his first and second imprisonment in **Rome** 64-65 A.D.?
- 2 Timothy was written during Paul's **second** imprisonment in Rome 65-67 A.D.?
- 2. Place written from –

Paul was in **Macedonia** when he wrote 1 Timothy (1 Tm 1:3)

Paul was in **Rome** when he wrote 2 Timothy

We don't know where Paul was when he wrote Titus

3. Place sent to

Timothy was in **Ephesus** when Paul wrote 1 and 2 Timothy

Titus was in **Crete** when Paul wrote Titus

C. Personal History – Timothy and Titus

- 1. Timothy Name means "Honoring God"
- Timothy was from Lystra, in what is now Turkey Acts 16:1
- His mother, **Eunice** and his grandmother, **Lois** were Jewish believers (2 Tm 1:5). His father was a **Greek** (and likely an unbeliever Acts 16:1)
- Timothy was well spoken of by his fellow Lystrans and those in Iconium (Acts 16:2)
- He was also well trained in OT Scriptures (2 Tm 3:15)
- Timothy was possibly converted on Paul's 1st missionary journey (48 A.D.?) See Acts 14:8ff
- Remaining Acts chronology:

Acts 16:1-3- Paul desires Timothy to accompany him and Silas on 2nd missionary journey

Acts 16:3- Circumcised by Paul to avoid controversy with Jewish believers

- Acts 17:14 Left by Paul at Thessalonica (in what is now Greece see maps) with Silas
- Acts 17:15 Leaves with Silas to join Paul in Athens, Greece
- Acts 19:22 Sent by Paul to Macedonia (see maps)
- Acts 20:4 Accompanies Paul when he leaves Greece and travels again into Asia Minor (Turkey) on his way to Jerusalem
- Timothy was with Paul in Rome during Paul's first imprisonment He is mentioned in the "Prison Epistles" of Philippians (1:1, 2:19), Colossians (1:1), and Philemon (1)

Paul's relationship with Timothy:

- 1) Paul's love for Timothy:
- He includes Timothy in the salutation (greeting) portion of 2 Corinthians, Philippians, Colossians, 1 and 2 Thessalonians.
- He refers to Timothy as one who will sincerely care for the state of the **Philippians**, as one with proven character, and as one who served with Paul in the gospel (Ph 2:19-23).
- Paul called Timothy his "beloved and faithful <u>son</u> in the Lord" (1 Co 4:17), "a true <u>son</u> in the faith" (1 Tm 1:2, and "a beloved <u>son</u>" (2 Tm 1:2).
- Timothy is mentioned in all but three of Paul's epistles (Galatians, Ephesians, and Titus)
- 2) Paul's trust in Timothy:
- 1 Corinthians 4:17, 16:10,11 Sent to the Corinthians by Paul to remind them of Paul's exhortation to them 2 Corinthians 1:19 Preaches to the Corinthians
- Philippians 2:19,23 Sent by Paul to the Philippians to ascertain the state of the church, that Paul might be encouraged
- 1 Thessalonians 3:2,6 Sent by Paul to the Thessalonians to encourage them in the faith.
- Returned to Paul with good news of their faith and love and of their desire to see Paul and his companions.
- 1 Timothy 1:3 Left by Paul in Ephesus (setting for 1 and, possibly, 2 Timothy) to deal with false teachers
- 3) Timothy, a man with faults and failings:
- Tended to **doubt** his calling before God as a minister of the gospel (2 Timothy 1:6)
- Prone to **fear** (2 Timothy 1:7ff)
- Had frequent illnesses (1 Timothy 5:22).
- 4) Paul gave various warnings and exhortations to Timothy
- Not to let others look down on his youthfulness (1 Timothy 4:12)
- Warns him to flee youthful <u>lusts</u> (2 Timothy 2:22) and
- To not be ashamed of the gospel (2 Tim 1:8).

<u>Titus</u> – Name means <u>"Nurse"</u> - Much less is known of his life

- Titus is not mentioned in Acts; Outside of Titus, he is mentioned only in 2 Corinthians, Galatians, and 2 Timothy
- He was a **Greek** (Ga 2:1-3) and a likely convert of Paul (calls him "a true son in our common faith" Ti 1:4)
- Accompanied Paul on his trip from Antioch to Jerusalem (Ga 2:1-3)
- Not compelled by Jewish believers in Jerusalem to be circumcised (Ga 1:3).
- Sent by Paul to Corinth to deal with some problems in the church and to counter the work of Paul's opponents there. Upon hearing that Titus' journey to Corinth had met with success, Paul wrote the letter of **2 Corinthians** and sent it along with Titus to encourage the saints there.
- Sent by Paul to Corinth to also enlist the Corinthian participation in the collection of money for the saints in Judea who were undergoing persecution.
- Working on the island of **Crete** when Paul sent the letter to him

- Last glimpse 2 Timothy 4:10 Paul tells Timothy that Titus had gone to Dalmatia. This may imply that Titus had been with Paul during his second Roman imprisonment.
- Thus we know that Titus was a trustworthy and valued young co-worker of Paul's, who was skillful in dealing with difficult situations in the church.

D. Overview of the Pastoral Epistles

1. 1 Timothy – "How to behave in God's house" (3:15)

- Dealing with **false** teachers in the church who love to debate obscure doctrine
- The place of prayer in the church
- The role of **women** in the church
- Qualifications for the offices of <u>elder</u> and <u>deacon</u> (and deacon's wives)
- Holiness in church leadership
- Honoring all those in **authority**
- Dealing with temptations of greed, materialism, and pride

2 Timothy - "Live a Life of Faith in Jesus"

- Likely Paul's <u>last</u> epistle written shortly before his execution in Rome.
- A farewell epistle along with the book of Philippians and Acts 20:17-38
- Paul urges Timothy to
 - be **strong** in the grace of the Lord and in the work that God has given him to do
 - be single-minded in his devotion to the ministry
 - to entrust what has been given to him (by Paul) to **faithful** men.
 - be willing to endure suffering for the sake of the gospel of Jesus
 - to deal strongly with the <u>false teachers</u> of his day and to avoid being drawn into their foolish arguments and disputations.
 - be prepared for perilous times ahead
 - continue in the teaching that he has received from him.
 - to come to him in his last days.

3. Titus – "Good Works in the Church of Jesus Christ"

- Good works mentioned at least 6 times
- Themes similar to 1 Timothy:
 - Qualifications for the office of **elder**
 - Dealing with troublers of the church who aspire to leadership
 - Giving proper exhortation to each of the various church members
 - Honoring those in **authority**
 - Avoiding needless arguments and dissensions

As we begin our study of the Pastoral Epistles, let us all pray that we too may persevere in the faith, and continue steadfastly in the good works that the Lord has called us to do in His Kingdom.

- ❖ Homework Read the entire book of 1 Timothy; Study the catechism questions for the quarter.
- Prayer / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 2 – 1 Timothy 1 Fight the Enemies of the Faith

Objective – To help you to see that, by humility and a true knowledge of Law and gospel as taught in the Scriptures, you too can have full assurance that the grace, mercy and peace of God rests upon you through the work of Jesus, your hope.

- ❖ Greetings Pray with the students for the Lord's blessing on their class time
- **❖** Attendance and Accountability –

Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization, and read the book of 1 Timothy?

- ***** Westminster Shorter Catechism
- **Scripture Memorization**

1 Timothy 1:15 – "This is a faithful saying and worthy of all acceptance, that Christ Jesus came into the world to save sinners, of whom I am the chief."

❖ Outline of 1 Timothy – Begin to help the students memorize this outline, which they will be tested on later in the quarter.

1 Timothy – How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 - How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

Review

1 and 2 Timothy and Titus are cal	led the	Epistles
These letters were written by		
The name Timothy means		.
Timothy was from	, in what is nov	v Turkey
His mother, a	and his grandmother,	were Jewish believers (2 Tm 1:5). His
father was a	(and likely an unb	eliever - Acts 16:1)
Paul called Timothy his	in the faith and he	placed a lot of trust in Timothy in spite of
Timothy's many	.	
1 Timothy was written by Paul be	tween his first and second	imprisonment in
Paul was in	when he v	vrote 1 Timothy (1 Tm 1:3)
Timothy was in	when Paul wrote 1	and 2 Timothy
The theme of 1 Timothy is		

Lesson 2 - 1 Timothy 1 - Fight the Enemies of the Faith

In 1 Timothy, Paul does not give a detailed instruction manual on church government, but rather focuses on of leadership within the church.

Outline of 1 Timothy 1

1:1-2 – Timothy, the faithful leader

1:3-7 – False teachers - Ignorant, prideful

1:8-10 – Law and gospel - True knowledge and humility

1:11-17 – Paul – Knowledgeable, humble

1:18-20 – Hymenaeus and Alexander, the unfaithful leaders

Paul began as a persecutor of the church.			
The word "apostle" literally means " ". It was a title of authority in the earl			
church			
Though Paul wrote 1 Timothy primarily to Timothy, h	e likely intended this letter to be read to the entire		
church at			
Paul begins with a,	a sure promise:"Grace, mercy and peace from God		
our Father and Jesus Christ our Lord."			
Reformation Covenar	nt Church Distinctive:		
This salutation/benediction of Paul reminds us of the "often hear spoken by the pastor at the end of our worsh			
22 And the LORD spoke to Moses, saying:23 "Speak to shall bless the children of Israel. Say to them:	Aaron and his sons, saying, 'This is the way you		
24 "The LORD bless you and keep you;			
25 The LORD make His face shine upon you,			
1 And be gracious to you;			
26 The LORD lift up His countenance upon you,			
And give you peace."	1 17 1111 1 2		
27 "So they shall put My name on the children of Israe	el, and I will bless them."		
Verse 27 tells us that this blessing is a sure promise frogracious and merciful to us throughout our week, and to	· · · · · · · · · · · · · · · · · · ·		
Siderious and merenar to us anoughout our week, and	and the will blood as und give as peace with time.		
Verses 3-7 – False teachers - Ignorant, prideful			
Paul left Timothy in Ephesus to tell some "elder wanna			
We might call Timothy " Timothy	,		
Verse 7 tell us that, though these men wanted to be teachers of the law, they did not the law.			
Their teaching was causing arguments and divisions in the church of Ephesus because they were			
and!			
Later, we will learn that one of the motivations of these men for teaching these things was the love of			
·			
Verses 8-10 – Law and gospel - True knowledge and	d humility		
Paul says that these false teachers have failed to see that the is good, if one uses it according to			
the way God designed it to be used.			
1 Timothy 1:9-10 – The law was made	The Ten Commandments		
for the lawless and insubordinate, for the ungodly	1 – You shall have no other gods		
and for sinners, for the unholy and the profane	2 – You shall not make any graven images		
	3 – You shall not take God's name in vain		
	4 – Keep the Sabbath holy		
for murderers of fathers and murderers of mothers	5 – Honor your father and your mother		

6 - You shall not murder 6 - You shall not murder

8 – You shall not steal

7 – You shall not commit adultery

9 – You shall not bear false witness

Verses 1-2 – Timothy, the faithful leader

for manslayers

for kidnappers

for liars, for perjurers

for fornicators, for sodomites

Reformation Covenant Church Distinctive

The Confessional Statement of Reformation Covenant Church contains a number of references to the continued application of the law in the life of the New Testament Christian:

- 10. We believe that Old Testament standing laws continue to be morally binding unless they are rescinded or modified by further revelation in the Holy Scriptures.
- 11. We believe that the civil precepts of the Old Testament are a model for perfect social justice for all cultures, even in the punishment of criminals.
- 12. We believe that obedience to God's Law is commanded for heathen and Christian alike, the former having the wrath of God abiding on him as a rebel, and the latter having the Spirit of God abiding in him working conformance to, and joy in, God's Law.
- 13. We believe that all civil magistrates are under obligation to keep God's Law and are judged by God in how they perform this duty.

Verses 11-17 – Paul -	- Knowledgeable, humble
In verse 11, Paul links	to the to the message of salvation by grace through faith
in the finished work o	f Jesus.
We need the law to sh	ow us our and our need for forgiveness and salvation in
Once we are saved, w	ow us our and our need for forgiveness and salvation in e continue to need the law to show us how to live as of God. s only by the of the Lord that he was saved by grace (verse 14) and
Paul knows that it was	s only by the of the Lord that he was saved by grace (verse 14) and
called into ministry.	
Verse 15 is the first of	five "faithful sayings" in the pastoral epistles.
Cornelius VanTil, onc	ee said that he knew that he was a Christian because he knew that he was a
	Paul called himself the of sinners.
	The "Faithful sayings" of the Pastoral Epistles
Verse	"This is a faithful saying"
1 Timothy 1:15	Christ Jesus came into the world to save sinners, of whom I am the chief
1 Timothy 3:1	If a man desires the position of a bishop, he desires a good work.
1 Timothy 4:8-9	For bodily exercise profits a little, but godliness is profitable for all things, having
	promise of the life that now is and of that which is to come.
2 Timothy 2:11-13	For if we died with Him we shall also live with Him. If we endure, we shall also
	reign with Him. If we deny Him, He also will deny us. If we are faithless, He
	remains faithful; He cannot deny Himself.
Titus 3:4-8	But when the kindness and the love of God our Savior toward man appeared
Verses 18-20 – Hyme	enaeus and Alexander, the unfaithful leaders
In these verses, Paul to	ells Timothy to against these false teachers.
Hymenaeus and Alexa	ander are examples of those who have rejected both a godly(sound
doctrine) and a good _	t he has (a holy life) Hymenaeus and Alexander
Paul told Timothy that	t he has Hymenaeus and Alexander
1 -	imility and a true knowledge of law and gospel as taught in the Scriptures, all of us
would have full assura	ance that the grace, mercy and peace of God rests upon us through the work of Jesus,
our hope.	

❖ Homework – Read 1 Timothy 2; Memorize 1 Timothy 1:15 and the outline for

Prayer / Prep for Worship

1 Timothy; Work on the catechism questions

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 2 – 1 Timothy 1 Fight the Enemies of the Faith

Objective – To help you to see that, by humility and a true knowledge of Law and gospel as taught in the Scriptures, you too can have full assurance that the grace, mercy and peace of God rests upon you through the work of Jesus, your hope.

- ❖ Greetings Pray with the students for the Lord's blessing on their class time
- **❖** Attendance and Accountability –

Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization, and read the book of 1 Timothy?

- ***** Westminster Shorter Catechism
- **Scripture Memorization**

1 Timothy 1:15 – "This is a faithful saying and worthy of all acceptance, that Christ Jesus came into the world to save sinners, of whom I am the chief."

❖ Outline of 1 Timothy – Begin to help the students memorize this outline, which they will be tested on later in the quarter.

1 Timothy – How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

* Review

1 and 2 Timothy and Titus are called the **Pastoral** Epistles

These letters were written by Paul.

The name Timothy means "Honoring God".

Timothy was from Lystra, in what is now Turkey

His mother, **Eunice** and his grandmother, **Lois** were Jewish believers (2 Tm 1:5). His father was a **Greek** (and likely an unbeliever - Acts 16:1)

Paul called Timothy his **son** in the faith and he placed a lot of trust in Timothy in spite of Timothy's many **faults**.

1 Timothy was written by Paul between his first and second imprisonment in **Rome**.

Paul was in **Macedonia** when he wrote 1 Timothy (1 Tm 1:3)

Timothy was in **Ephesus** when Paul wrote 1 and 2 Timothy

The theme of 1 Timothy is **how to behave in God's house.**

Lesson 2 - 1 Timothy 1 - Fight the Enemies of the Faith

In 1 Timothy, Paul does not give a detailed instruction manual on church government, but rather focuses on **men** of leadership within the church.

1:1-2 – Timothy, the faithful leader

1:3-7 – False teachers - Ignorant, prideful

1:8-10 – Law and gospel - True knowledge and humility

1:11-17 – Paul – Knowledgeable, humble

1:18-20 – Hymenaeus and Alexander, the unfaithful leaders

Verses 1-2 – Timothy, the faithful leader

Paul began as a persecutor of the church.

The word "apostle" literally means "**sent one**". It was a title of authority in the early church Though Paul wrote 1 Timothy primarily to Timothy, he likely intended this letter to be read to the entire church of **Ephesus**.

Paul begins with a **benediction**, a sure promise: "Grace, mercy and peace from God our Father and Jesus Christ our Lord."

Reformation Covenant Church Distinctive:

This salutation/benediction of Paul reminds us of the "Aaronic benediction" from Numbers 6 that we so often hear spoken by the pastor at the end of our worship service at Reformation Covenant Church:

22 And the LORD spoke to Moses, saying:23 "Speak to Aaron and his sons, saying, 'This is the way you shall bless the children of Israel. Say to them:

24 "The LORD bless you and keep you;

25 The LORD make His face shine upon you,

1 And be gracious to you;

26 The LORD lift up His countenance upon you,

And give you peace."

27 "So they shall put My name on the children of Israel, and I will bless them."

Verse 27 tells us that this blessing is a sure promise from God, as spoken through the pastor, that He will be gracious and merciful to us throughout our week, and that He will bless us and give us peace with Him.

Verses 3-7 – False teachers - Ignorant, prideful

Paul left Timothy in Ephesus to tell some "elder wannabes" to "Be quiet"!

We might call Timothy "Timothy"!

Verse 7 tell us that, though these men wanted to be teachers of the law, they did not **know** the law.

Their teaching was causing arguments and divisions in the church of Ephesus because they were **ignorant** and **prideful!**

Later, we will learn that one of the motivations of these men for teaching these things was the love of **money**.

Verses 8-10 – Law and gospel - True knowledge and humility

Paul says that these false teachers have failed to see that the <u>law</u> is good, if one uses it according to the way God designed it to be used.

1 Timothy 1:9-10 – The law was made	The Ten Commandments
for the lawless and insubordinate, for the ungodly	1 – You shall have no other gods
and for sinners, for the unholy and the profane	2 – You shall not make any graven images
	3 – You shall not take God's name in vain
	4 – Keep the Sabbath holy
for murderers of fathers and murderers of mothers	5/6 – Honor your father and your mother
	- You shall not murder
for manslayers	6 – You shall not murder
for fornicators, for sodomites	7 – You shall not commit adultery
for kidnappers	8 – You shall not steal
for liars, for perjurers	9 – You shall not bear false witness

Reformation Covenant Church Distinctive

The Confessional Statement of Reformation Covenant Church contains a number of references to the continued application of the law in the life of the New Testament Christian:

- 10. We believe that Old Testament standing laws continue to be morally binding unless they are rescinded or modified by further revelation in the Holy Scriptures.
- 11. We believe that the civil precepts of the Old Testament are a model for perfect social justice for all cultures, even in the punishment of criminals.
- 12. We believe that obedience to God's Law is commanded for heathen and Christian alike, the former having the wrath of God abiding on him as a rebel, and the latter having the Spirit of God abiding in him working conformance to, and joy in, God's Law.
- 13. We believe that all civil magistrates are under obligation to keep God's Law and are judged by God in how they perform this duty.

Verses 11-17 – Paul – Knowledgeable, humble

In verse 11, Paul links the <u>law</u> to the <u>gospel</u> message of salvation by grace through faith in the finished work of Jesus.

We need the law to show us our <u>sin</u> and our need for forgiveness and salvation in <u>Jesus</u>.

Once we are saved, we continue to need the law to show us how to live as **children** of God.

Paul knows that it was only by the **mercy** of the Lord that he was saved by grace (verse 14) and called into ministry .

Verse 15 is the first of five "faithful sayings" in the pastoral epistles.

Cornelius VanTil, once said that he knew that he was a Christian because he knew that he was a <u>sinner</u>. Paul called himself the **chief** of sinners

The "Faithful sayings" of the Pastoral Epistles

Verse	"This is a faithful saying"
1 Timothy 1:15	Christ Jesus came into the world to save sinners, of whom I am the chief
1 Timothy 3:1	If a man desires the position of a bishop, he desires a good work.
1 Timothy 4:8-9	For bodily exercise profits a little, but godliness is profitable for all things, having
	promise of the life that now is and of that which is to come.
2 Timothy 2:11-13	For if we died with Him we shall also live with Him. If we endure, we shall also
	reign with Him. If we deny Him, He also will deny us. If we are faithless, He
	remains faithful; He cannot deny Himself.
Titus 3:4-8	But when the kindness and love of God our Savior toward man appeared

Verses 18-20 – Hymenaeus and Alexander, the unfaithful leaders

In these verses, Paul tells Timothy to <u>wage warefare</u> against these false teachers.

Hymenaeus and Alexander are examples of those who have rejected both a godly **faith** (sound doctrine) and a good **conscience** (a holy life). Their lives are a mess (shipwrecked)!

Paul told Timothy that he has excommunicated Hymenaeus and Alexander

Let us pray that, by humility and a true knowledge of law and gospel as taught in the Scriptures, all of us would have full assurance that the grace, mercy and peace of God rests upon us through the work of Jesus, our hope.

- ❖ Homework Read 1 Timothy 2; Memorize 1 Timothy 1:15 and the outline for 1 Timothy; Work on the catechism questions
- Prayer / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 3 – 1 Timothy 2 Pray for Authorities

Objective – To exhort you to pray more consistently, especially for those in authority over you and to encourage young women to godly dress and joyful submission to the authorities in your lives through their continued faith in Jesus and a commitment to good works.

Greetings

***** Attendance and Accountability

Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of 1 Timothy 1:15, 2:1-2 and of the outline for 1 Timothy? Did you read 1 Timothy 3?"

- ***** Westminster Shorter Catechism
- **❖** Scripture Memorization –

QUIZ NEXT WEEK ON 1 Timothy 1:15 – "This is a faithful saying and worthy of all acceptance, that Christ Jesus came into the world to save sinners, of whom I am the chief."

New Scripture Verses – 1 Timothy 2:1-2 Therefore I exhort first of all that supplications, prayers, intercessions, *and* giving of thanks be made for all men,2 for kings and all who are in authority, that we may lead a quiet and peaceable life in all godliness and reverence.

Outline of 1 Timothy

1 Timothy – How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

* Review

- Q. What is the theme of 1 Timothy?
- Q. What is the common greeting that Paul uses in his epistles
- Q. How is this greeting like the Benediction that we hear at the end of every Lord's Day worship service at RCC?
- Q. What was Paul's main purpose in leaving Timothy in Ephesus?
- Q. What sort of a man was Timothy
- Q. What sort of men were the false teachers?
- O. What are the purposes of the Old Testament law?
- Q. What does Paul call himself in 1 Timothy 1:15?
- O. How did Paul deal with two of these false teachers, Hymenaeus and Alexander?

Reformation Covenant Church Distinctive

Historically, the three marks of a true church of Jesus Christ have been:

- 1) Preaching the true Word of God as contained in the Holy Scriptures
- 2) Administering the sacraments Baptism and the Lord's Supper (Communion)
- 3) Practicing church discipline exhortation, warning, rebuke, barring from the Lord's Supper, and excommunication.

Excommunication means to expel a person from the church and treat him as if he is unsaved. This is a turning of the person over to Satan to have his way with the sinner until such time as they come to their senses and repent of their sin. Though formal discipline is severely lacking in the church today, the elders of RCC are committed to maintaining this third mark of the church to the honor of Jesus.

❖ Lesson – 1 Timothy 2 - Pray for Authorities

2:1-4 - All kinds of prayers for all kinds of men

2:5-7 – Jesus, the true mediator (pray-er) between God and all kinds of men

2:8-15 – Different "prayers" for men and women

Verses 1-2 – All kinds of prayers for all kinds of men
In verse 1 Paul says that the first thing men are to do in God's house is to
1) <u>Supplications</u> – Prayers regarding deeply felt on the part of the one praying.
1) <u>Supplications</u> – Prayers regarding deeply felt on the part of the one praying. 2) <u>Prayers</u> – Prayers that occur on a more regular basis such as prayers for wisdom,
guidance, perseverance, etc.
3) <u>Intercessions</u> – It carries with it the idea of to, or meeting with another, and especially in approaching a king to request something of him.
another, and especially in approaching a king to request something of him.
4) Giving of thanks – This Greek word is the same one from which we get the word "" or
the Lord's supper.
Thus, Paul is saying prayers should go forth for "all men", even
knowing that they hold their positions of authority by the decree of God.
According to verse 2, two reasons we are to pray for our rulers are:
1)
2)_
We too should pray for all those in authority over us:
1)
2) 4)
2:5-7 – Jesus, the true mediator (pray-er) between God and all kinds of men
Paul tells Timothy and the Ephesian church leaders that they were to pray for those in authority because this
is just what does for them.
Jesus often prayed to the Father both for His and for others, including the
2:8-15 – Different "prayers" for men and women
As Paul said in 1 Corinthians 3:2-3, all Christians are to be living (letters) read by
menepistles of Christ.
However, to a somewhat greater degree, men are to represent, the bridegroom, and
women are to represent the, the bride of Christ in the world.
Paul is likely saying is that, during the Lord's Day worship service, it is the who should pray
publicly, and not the

Reformation Covenant Church Distinctive – The Tribute Offering, Prayer and Lifting Hands
During each Lord's Day worship service, following the offering, one of the elders prays from the pulpit what is called the "pastoral prayer" or the "long prayer" for the needs of the congregation as well as local, regional, and worldwide concerns. This prayer corresponds to the Tribute or Grain Offering of the Old Testament (see Leviticus chapter 2) in which cooked grain, frankincense and oil were burned on the altar. The incense represents the prayers of the people ascending up to heaven to be heard and answered by God. Though it is not required that it be an elder or a deacon who offers this prayer, a woman should not offer this particular prayer during the worship service, in obedience to 1 Timothy 2. Note too that Paul instructs Timothy to have the men pray by "lifting up" their hands. Some elders at RCC follow this practice literally, lifting up their hands as they pray the Long Prayer as a symbol, both of our great dependence on God for everything, and of our expectation in faith of receiving His blessings as He pours them out on His people.

According to verse 8, men are to pray with "	hands", and without	or
When men come to worship, they are to	in a certain way. When women	come to Lord's Day
worsnip, they are to in a	certain way:	22
1) In modest apparel – The Greek root word for "n	nodest' (kosmos) means '	
2) With propriety - The Greek word "UUUUUUlanee-	doce') carries with it the idea of revere	nce towards God.
3) And moderation – This word, carries with it the	idea of an	d a lack of gaudy
excess for the purpose of being showy.		
True or False - When Paul says that the adornment pearls or costly clothing" he is saying that women and wear shabby, dull clothing when they come to	are to put their hair in a bun, take off a	_
As Christians we are covered with Jesus' robe of		and so we
As Christians, we are covered with Jesus' robe of should dress nicely when we come to church as a parameter as well!	picture of this, and we should "dress" of	ourselves in good
In verses 11 and 12 Paul says that women should "permit a woman to teach or to have authority over Adam was the in the Garden	a man, but to be in silence." of Eden	
In the Scripture there are women who were	and women who wer	e,
but there are no women who were		
Women therefore are not to perform the priestly ro	les of,	:
Women therefore are not to perform the priestly roor administering the worship service.	(Baptism and the Lord's Supper) duri	ng the formal
Verse 15 is one of those " sayi	ngs" in the Bible that are difficult to un	nderstand.
Successful childbearing for women is part of the e	vidence of the great	that God
has given to His people in redeeming them from the		
Pastor Jeffrey Meyers says that the "childbearing"		ristian women in
general, but of giving birth to _	·	
Let us give ourselves to fervent prayer this week, e	especially for those in authority over us	s, and let us look to

- ❖ Homework Read 1 Timothy 3; work on catechism questions, the outline for 1 Timothy and Scripture memory
- Prayer/Prep for worship

Jesus who always lives to pray for us!

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 3 – 1 Timothy 2 Pray for Authorities

Objective – To exhort you to pray more consistently, especially for those in authority over you and to encourage young women to godly dress and joyful submission to the authorities in your lives through their continued faith in Jesus and a commitment to good works.

Greetings

***** Attendance and Accountability

Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of 1 Timothy 1:15, 2:1-2 and of the outline for 1 Timothy? Did you read 1 Timothy 3?"

- ***** Westminster Shorter Catechism
- **❖** Scripture Memorization –

QUIZ NEXT WEEK ON 1 Timothy 1:15 – "This is a faithful saying and worthy of all acceptance, that Christ Jesus came into the world to save sinners, of whom I am the chief."

New Scripture Verses – 1 Timothy 2:1-2 Therefore I exhort first of all that supplications, prayers, intercessions, *and* giving of thanks be made for all men,2 for kings and all who are in authority, that we may lead a quiet and peaceable life in all godliness and reverence.

Outline of 1 Timothy

1 Timothy – How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

* Review

- Q. What is the theme of 1 Timothy? **How to behave in God's house**
- Q. What is the common greeting that Paul uses in his epistles? "Grace and peace" or "Grace, mercy and peace"
- Q. How is this greeting like the Benediction that we hear at the end of every Lord's Day worship service at RCC? It is a sure promise of God's blessing
- Q. What was Paul's main purpose in leaving Timothy in Ephesus? To rebuke the false teachers
- Q. What sort of a man was Timothy Timid
- Q. What sort of men were the false teachers? **Bold, but ignorant and unholy**
- Q. What are the purposes of the Old Testament law? Show us our sin and our need for salvation in Jesus and to show us how to live holy lives
- Q. What does Paul call himself in 1 Timothy 1:15? The chief of sinners
- Q. How did Paul deal with two of these false teachers, Hymenaeus and Alexander? **He excommunicated them**

Reformation Covenant Church Distinctive

Historically the three marks of a true church of Jesus Christ have been:

- 1) Preaching the true Word of God as contained in the Holy Scriptures
- 2) Administering the sacraments Baptism and the Lord's Supper (Communion)
- 3) Practicing church discipline exhortation, warning, rebuke, barring from the Lord's Supper, and excommunication.

Excommunication means to expel a person from the church and treat him as if he is unsaved. This is a turning of the person over to Satan to have his way with the sinner until such time as they come to their senses and repent of their sin. Though formal discipline is severely lacking in the church today, the elders of RCC are committed to maintaining this third mark of the church to the honor of Jesus.

❖ Lesson – 1 Timothy 2 - Pray for Authorities

2:1-4 - All kinds of prayers for all kinds of men

2:5-7 – Jesus, the true mediator (pray-er) between God and all kinds of men

2:8-15 – Different "prayers" for men and women

Verses 1-2 – All kinds of prayers for all kinds of men

In verse 1 Paul says that the first thing men are to do in God's house is to **pray**.

- 1) <u>Supplications</u> Prayers regarding deeply felt <u>needs</u> on the part of the one praying.
- 2) <u>Prayers</u> Prayers that occur on a more regular basis such as prayers for wisdom, guidance, perseverance, etc.
- 3) <u>Intercessions</u> It carries with it the idea of <u>drawing near</u> to, or meeting with another, and especially in approaching a king to request something of him.
- 4) <u>Giving of thanks</u> This Greek word is the same one from which we get the word "<u>eucharist</u>" or the Lord's supper.

Thus, Paul is saying prayers should go forth for "all men", even **pagan rulers**, knowing that they hold their positions of authority by the decree of God.

According to verse 2, two reasons we are to pray for our rulers are:

- 1) That we may lead quiet and peaceable lives
- 2) It is good in God's sight

We too should pray for all those in authority over us:

1) Parents 3) Those in government

2) Elders 4) Teachers (etc.)

2:5-7 – Jesus, the true mediator (pray-er) between God and all kinds of men

Paul tells Timothy and the Ephesian church leaders that they were to pray for those in authority because this is just what **Jesus** does for them.

Jesus often prayed to the Father both for His disciples and for others, including the Gentiles!

2:8-15 - Different "prayers" for men and women

As Paul said in 1 Corinthians 3:2-3, all Christians are to be living **epistles** (letters) read by men...epistles of Christ.

However, to a somewhat greater degree, men are to represent <u>Jesus</u>, the bridegroom, and women are to represent the **church**, the bride of Christ in the world.

Paul is likely saying is that, during the Lord's Day worship service, it is the **men** who should pray publicly, and not the **women**.

Reformation Covenant Church Distinctive – The Tribute Offering, Prayer and Lifting Hands
During each Lord's Day worship service, following the offering, one of the elders prays from the pulpit what is called the "pastoral prayer" or the "long prayer" for the needs of the congregation as well as local, regional, and worldwide concerns. This prayer corresponds to the Tribute or Grain Offering of the Old Testament (see Leviticus chapter 2) in which cooked grain, frankincense and oil were burned on the altar. The incense represents the prayers of the people ascending up to heaven to be heard and answered by God. Though it is not required that it be an elder or a deacon who offers this prayer, a woman should not offer this

particular prayer during the worship service, in obedience to 1 Timothy 2. Note too that Paul instructs Timothy to have the men pray by "lifting up" their hands. Some elders at RCC follow this practice literally, lifting up their hands as they pray the Long Prayer as a symbol, both of our great dependence on God for everything, and of our expectation in faith of receiving His blessings as He pours them out on His people.

According to verse 8, men are to pray with "<u>holy</u> hands", and without <u>wrath</u> or <u>doubting</u>. When men come to worship, they are to <u>pray</u> in a certain way. When women come to Lord's Day worship, they are to <u>dress</u> in a certain way:

- 1) In modest apparel The Greek root word for "modest" (kosmos) means "orderly".
- 2) With propriety The Greek word "DDDDDDahee-doce') carries with it the idea of reverence towards God.
- 3) <u>And moderation</u> This word, carries with it the idea of <u>sanity</u> and a lack of gaudy excess for the purpose of being showy.

True or **False** - When Paul says that the adornments of women are not to be "with braided hair or gold or pearls or costly clothing" he is saying that women are to put their hair in a bun, take off all of their jewelry and wear shabby, dull clothing when they come to church.

As Christians, we are covered with Jesus' robe of <u>righteousness</u> and so we should dress nicely when we come to church as a picture of this, and we should "dress" ourselves in good <u>works</u> as well!

In verses 11 and 12 Paul says that women should "learn in silence with all submission" and that he did "not permit a woman to teach or to have authority over a man, but to be in silence."

Adam was the **priest** in the Garden of Eden

In the Scripture there are women who were **<u>prophets</u>** and women who were "<u>**kings**"</u>, but there are no women who were **<u>priests</u>**.

Women therefore are not to perform the priestly roles of **prayer**, **preaching**, or administering the **sacraments** (Baptism and the Lord's Supper) during the formal worship service.

Verse 15 is one of those "hard sayings" in the Bible that are difficult to understand.

Successful childbearing for women is part of the evidence of the great **blessing** that God has given to His people in redeeming them from the effects of sin and a "rolling back of the curse".

Pastor Jeffrey Meyers says that the "childbearing" that Paul has in mind is not that of Christian women in general, but of **Mary** giving birth to **Jesus**.

Let us give ourselves to fervent prayer this week, especially for those in authority over us, and let us look to Jesus who always lives to pray for us!

- ❖ Homework Read 1 Timothy 3; work on catechism questions, the outline for 1 Timothy and Scripture memory
- Prayer/Prep for worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 4 – 1 Timothy 3:1-13 Anoint Those Qualified for Office - Part 1

Objective – To help you gain a fuller understanding of the qualifications for office within the church and to see these how those qualifications apply to you now, and in your various seasons of life.

- ***** Greetings
- ❖ Attendance and Accountability Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of 1 Timothy 1:15, 2:1-2 and read 1 Timothy 3?
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ ON 1 Timothy 1:15 Write this verse on a piece of paper and turn it in

New Scripture Verses – 1 Timothy 2:1-2 Therefore I exhort first of all that supplications, prayers, intercessions, *and* giving of thanks be made for all men,2 for kings and all who are in authority, that we may lead a quiet and peaceable life in all godliness and reverence.

Outline of 1 Timothy

1 Timothy - How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 - Fight the Good Fight of Faith

•	D .	
▲*▲	Review	

- Q. What was the first thing that Paul exhorted Timothy to focus on in the Ephesian church?
- Q. Who did instruct Timothy to especially pray for?
- Q. Who is it who prays for us before God's throne every day?
- Q. Who is it who should pray during the worship service?
- Q. What sin(s) are men particularly tempted to that can affect their prayers?
- Q. How are women to dress?
- Q. What did Paul command regarding women in 1 Timothy 2?
- Q. What sin(s) are women particularly tempted to regarding Paul's command in 1 Timothy 2?

❖ Lesson – 1 Timothy 3 – Anoint Those Qualified for Office – Part 1

1 Timothy 3:1 is the second of the five "______ sayings" of the Pastoral Epistles and in it The word "bishop" literally means an ______.

Yes / No – Have you ever considered that God might be calling you to be a pastor?

The "Faithful sayings" of the Pastoral Epistles

Verse	"This is a faithful saying"				
1 Timothy 1:15	Christ Jesus came into the world to save sinners, of whom I am the chief				
1 Timothy 3:1	If a man desires the position of a bishop, he desires a good work.				
1 Timothy 4:8-9	For bodily exercise profits a little, but godliness is profitable for all things, having				
	promise of the life that now is and of that which is to come.				
2 Timothy 2:11-13	For if we died with Him we shall also live with Him. If we endure, we shall also				
	reign with Him. If we deny Him, He also will deny us. If we are faithless, He				
	remains faithful; He cannot deny Himself.				
Titus 3:4-8	But when the kindness and the love of God our Savior toward man appeared				

Reformation Covenant Church Distinctive – Church Government

New Testament Scripture uses many words to identify men who are at the highest level of church leadership: Pastor, Shepherd, Bishop, Overseer, Elder, Presbyter, Steward. We believe that the New Testament uses these terms not to delineate separate offices within the government of the church, but rather to describe various facets of the same office, that of the elder/pastor (see Acts 20:17,28 and 1 Peter 1:1-4 for instance). Additionally, it is desirable that each church have not just one, but a plurality of elders with equal authority yet differing ministry emphases depending on their giftings and abilities.

Five Terms Describing the Office of an Elder

	· ·	J	
Term	Greek Word	Definition	Emphasis
Elder / Presbyter	Presbureos	An older man/senior	Experience / wisdom
Overseer / Bishop	Episcopos	A guardian or	Oversight
		superintendent	
Pastor / Shepherd	Poimen	Tending flocks	Protection
Steward	Oikonomo	Treasurer	Trustworthy
Eldership	Presbuterion	Group of older men	Plurality and equality

The second office in the church described in the New Testament is that of the deacon (see Acts 6:1-7, 1 Timothy 3:3:8-13). Thus, at RCC we have a two-office view of church polity/government, elders and deacons. (see also Philippians 1:1)

The qualifications for the office 1)	of elder in the church are given in	
2)		
3)		
Blameless (1 Timothy 3:2) True of False – Blameless = sin An elder in the church must be		when he sins
Husband of one wife (1 Timot This phrase literally means a True or False – A divorced man	- woman man.	
Temperate (1 Timothy 3:2) To be temperate means to be The elder must be	and to the particular temptations that p	Jagua him meet
THE Cluci must be	_ to the particular temptations that p	nague mim most

Sober-minded (1 Timothy 3:2)	
This word means to have a min	id, to be sensible and self
How do you tend to waste time?	
Of good behavior (1 Timothy 3:2)	
The elder is to live a life that is well in his family,	at his job and in the church
	•
Hospitable (1 Timothy 3:2)	
This word literally means to be a "	of"
Able to teach (1 Timothy 3:2)	
The elder must be able to teach and counsel from the	of
He should also guard the church from	
The should uiso guard the charen from	·
Not given to wine (1 Timothy 3:3)	
True of False – Christians should never drink alcohol	
Proverbs 23:20-21 links drunkenness with	
Not violent (1 Timothy 3:3)	
An elder should not be -tempered	
An elder should not betempered He should not be one who others with his	fists.
Not greedy for money (1 Timothy 3:3)	
Love of money is the root of all sorts of evil and shows a	lack of godly
Elders must not allow money to affect their judgment.	
Candidates for eldership should already be	and
Cardle (1 Timesthy, 2,2)	
Gentle (1 Timothy 3:3) This word could also be translated	It manns to stand next to someone also in
peace.	It illeans to stand next to someone else in
An elder must be a	
All cluci must be a	•
Not quarrelsome (1 Timothy 3:3)	
Not only should an elder not strike others with his fists, he	e should not strike them with his
either.	
A quarrelsome person is one who loves to	·
ī , <u> </u>	
❖ Homework – Read 1 Timothy 3; Memorize 1 Timot	hy 2:1-2 (QUIZ NEXT WEEK) and the catechism
portions.	
Prayer / Prep for Worship	

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 4 – 1 Timothy 3:1-13 Anoint Those Qualified for Office - Part 1

Objective – To help you gain a fuller understanding of the qualifications for office within the church and to see these how those qualifications apply to you now, and in your various seasons of life.

- Greetings
- ❖ Attendance and Accountability Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of 1 Timothy 1:15, 2:1-2 and read 1 Timothy 3?
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ ON 1 Timothy 1:15 Write this verse on a piece of paper and turn it in

New Scripture Verses – 1 Timothy 2:1-2 Therefore I exhort first of all that supplications, prayers, intercessions, *and* giving of thanks be made for all men,2 for kings and all who are in authority, that we may lead a quiet and peaceable life in all godliness and reverence.

Outline of 1 Timothy

1 Timothy - How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

* Review -

- Q. What was the first thing that Paul exhorted Timothy to focus on in the Ephesian church? (Prayer)
- Q. Who did instruct Timothy to especially pray for? (Kings and all those in authority)
- Q. Who is it who prays for us before God's throne every day? (Jesus)
- Q. Who is it who should pray during the worship service? (Men)
- Q. What sin(s) are men particularly tempted to that can affect their prayers? (Wrath and doubting)
- Q. How are women to dress? (In a beautiful, orderly fashion, with reverence to God, without trying to draw attention to themselves)
- Q. What did Paul command regarding women in 1 Timothy 2? (They are not to teach or to hold authority over men in the church, particularly in the worship service.)
- Q. What sin(s) are women particularly tempted to regarding Paul's command in 1 Timothy 2? (To usurp or resent the authority(s) that God has placed over them.)

❖ Lesson – 1 Timothy 3 – Anoint Those Qualified for Office – Part 1

1 Timothy 3:1 is the second of the five "**faithful** sayings" of the Pastoral Epistles and in it The word "bishop" literally means an **overseer**

The "Faithful sayings" of the Pastoral Epistles

Verse	"This is a faithful saying"					
1 Timothy 1:15	Christ Jesus came into the world to save sinners, of whom I am the chief					
1 Timothy 3:1	f a man desires the position of a bishop, he desires a good work.					
1 Timothy 4:8-9	For bodily exercise profits a little, but godliness is profitable for all things, having					
	promise of the life that now is and of that which is to come.					
2 Timothy 2:11-13	For if we died with Him we shall also live with Him. If we endure, we shall also					
-	reign with Him. If we deny Him, He also will deny us. If we are faithless, He					
	remains faithful; He cannot deny Himself.					
Titus 3:8	that those who have believed in God should be careful to maintain good works.					

Reformation Covenant Church Distinctive - Church Government

New Testament Scripture uses many words to identify men who are at the highest level of church leadership: Pastor, Shepherd, Bishop, Overseer, Elder, Presbyter, Steward. We believe that the New Testament uses these terms not to delineate separate offices within the government of the church, but rather to describe various facets of the same office, that of the elder/pastor (see Acts 20:17,28 and 1 Peter 1:1-4 for instance). Additionally, it is desirable that each church have not just one, but a plurality of elders with equal authority yet differing ministry emphases depending on their giftings and abilities.

Five Terms Describing the Office of an Elder

Term	Greek Word	Definition	Emphasis				
Elder / Presbyter	Presbureos	An older man/senior	Experience / wisdom				
Overseer / Bishop	Episcopos	A guardian or	Oversight				
		superintendent					
Pastor / Shepherd	Poimen	Tending flocks	Protection				
Steward	Oikonomo	Treasurer	Trustworthy				
Eldership	Presbuterion	Group of older men	Plurality and equality				

The second office in the church described in the New Testament is that of the deacon (see Acts 6:1-7, 1 Timothy 3:3:8-13). Thus, at RCC we have a two-office view of church polity/government, elders and deacons. (see also Philippians 1:1)

The qualifications for the office of elder in the church are given in

1) 1 Timothy 3:1-7

2) <u>Titus 1:5-9</u>

3) <u>1 Peter 5:1-3</u>

Blameless (1 Timothy 3:2)

True of **False** – Blameless = sinless

An elder in the church must be one who quickly **repents** when he sins

Husband of one wife (1 Timothy 3:2)

This phrase literally means a **one** - woman man.

True or False – A divorced man should never serve as an elder

Temperate (1 Timothy 3:2)

To be temperate means to be **calm** and **cool**.

The elder must be <u>alert</u> to the particular temptations that plague him most

Sober-minded (1 Timothy 3:2)

This word means to have a saved mind, to be sensible and self-controlled.

How do you tend to waste time?

Of good behavior (1 Timothy 3:2)

The elder is to live a life that is well **ordered**.

He is to be well **respected** in his family, at his job and in the church

Hospitable (1 Timothy 3:2)

This word literally means to be a "lover of strangers."

Able to teach (1 Timothy 3:2)

The elder must be able to teach and counsel from the **Word** of **God**.

He should also guard the church from **heresy**.

Not given to wine (1 Timothy 3:3)

True of False – Christians should never drink alcohol

Proverbs 23:20-21 links drunkenness with **gluttony**.

Not violent (1 Timothy 3:3)

An elder should not be quick -tempered

He should not be one who strikes others with his fists.

Not greedy for money (1 Timothy 3:3)

Love of money is the root of all sorts of evil and shows a lack of godly **contentment**.

Elders must not allow money to affect their judgment.

Candidates for eldership should already be **tithing** and **giving**.

Gentle (1 Timothy 3:3)

This word could also be translated **patient**. It means to stand next to someone else in peace.

An elder must be a **peacemaker**.

Not quarrelsome (1 Timothy 3:3)

Not only should an elder not strike others with his fists, he should not strike them with his **words** either.

A quarrelsome person is one who loves to **argue**.

This phrase refers to someone who thinks he is always **right**

- ♦ Homework Read 1 Timothy 3; Memorize 1 Timothy 2:1-2 (QUIZ NEXT WEEK) and the catechism portions.
- Prayer / Prep for Worship

Qualifications for the Office of Elder

1 Timothy 3:1-7	Titus 1:5-9	1 Peter 5:1-3
(1) Desiring position of overseer, desires a good work of ¹		Not by compulsion, but willingly ²
(2) Blameless ²	Blameless ⁶ Blameless as steward of God ⁷	
(3) The husband of one wife ²	The husband of one wife ⁶	
(4) One who rules his own house well ⁴⁻⁵		(24) Not lording it over the flock, but proving to be an example ³
(5) Having his children in submission with all reverence ⁴	Having faithful children not accused of dissipation or insubordination ⁶	
(6) Temperate ²		
(7) Sober-minded ²	Sober-minded ⁸	
(8) Of good behavior ²		
(9) Hospitable ²	Hospitable ⁸	
(10) Able to teach ²	Holds fast to the faithful word, able to exhort and convict ⁹	
(11) Not addicted to wine ³	Not addicted to wine ⁷	
(12) Not violent ³	Not violent ⁷	
(13) Not greedy for money ³ Not covetous ³	Not greedy for money ⁷	Not for dishonest gain, but eagerly ²
(14) Gentle ³		
(15) Not quarrelsome ³		
(16) Not a novice/new		
convert ⁶		
(17) A good reputation		
with those outside the		
church		
	(18) Not self-willed ⁷	
	(19) Not quick tempered ⁷	
	(20) Lover of what is good ⁸	
	(21) Just ⁸	
	(22) Holy ⁸	
	(23) Self-controlled ⁸	

1 Timothy 3 – Qualifications for the Office of Elder – Questions

Blameless (1 Tim. 3:2)

- Are there sins in your life that you know about that you have not repented to God for?
- Are their any people in your life that you have sinned against whom you have not gone to and asked their forgiveness?

The husband of one wife (1 Tim. 3:2)

- Do you guard your thoughts about and actions toward all those of the opposite sex, whether old or young, whether in person, in magazines, on TV or on the internet?
- Are you willing to refrain from any intimate relations with a member of the opposite sex until after you are married?
- Are you praying for God to bring you your life's partner at the right time?

Temperate (1Tim. 3:2) ("vigilant" – KJV)

- Are you aware of what tempts you to sin the most and are you on the alert for these situations?
- Does your mind wander into sinful areas or are you self-controlled in your thoughts?

Sober-minded (1 Tim. 3:2)

- Are you in control of your appetite for food and drink?
- -Are you self-controlled in the amount you spend on the computer, listening to music, working on your hobbies, etc?
- Are you an even-tempered person, or are you easily angered, upset, or made to be fearful?
- Do you spend your money and time wisely?

Of good behavior (1 Tim. 3:2)

- Would you say that you live an orderly life? How is this demonstrated?
- Is your outward countenance and dress respectable?
- Do others respect you (1 Tim. 3:2)? Why or why not?

Hospitable (1 Tim. 3:2)

- Do you like making new friends or having people (especially strangers) over to your house?
- Do you willingly give some of your money or personal belongings to others in order to bless or help them?
- Do you share your things well?

Able to teach (1 Tim. 3:2)

- Are you a Christian? How do you know?
- Do you read your Bible every day? What Scripture verses are you currently memorizing?
- Do you know the books of the Bible in order? Do you know the Ten Commandments in order?
- Do you listen hard and take notes during the sermon each Lord's Day?

Not given to wine (1 Tim. 3:3)

- Are you committed to never being drunk or using alcohol in any quantity that causes you to sin in your thoughts, words or deeds?
- Periodic feasting aside, would others consider you a glutton?
- What other hobbies, or other activities are you "addicted" to? (TV? video games? etc.)

Not violent (1 Tim. 3:3) ("Not a striker" – KJV)

- Do you have a quick temper? Are you easily angered?
- Are you ever given to violent outbursts? Have you ever struck a sibling or anyone else after becoming angry?

Not greedy for money/ not covetous (1 Tim. 3:3) ("Not greedy of filthy lucre" – KJV)

- Do you tithe on the money you earn?
- Are you generous in giving your money to worthy people or causes beyond the tithe?
- How much of your money are you saving for long term future use (dowry, college, car purchase, home purchase, etc.?)

Gentle (1 Tim. 3:3) ("patient" – KJV)

- Are you quick to listen and slow to speak, giving care not to interrupt people before hearing them out? How do you handle being interrupted or when people do not respond to you well?
- Are you generally characterized as a gentle and patient person by people (e.g. in your family or in the church)? How do you handle difficulty and unjust treatment?

Not quarrelsome (1 Tim. 3:3) ("not a brawler" – KJV)

- Do you commonly use harsh words towards others when conflicts arise?
- Do you speak to your parents in disrespectful ways? Do you argue with them?
- When someone disagrees with you, how do you handle it?

Rules his own household well

- Do you rule yourself well by eating modest amounts of food, by getting enough (but not too much) sleep, by doing your schoolwork and chores well and on time ?
- Men Are you preparing for your vocation so that you can someday support a family?

Having his children in submission with all reverence

- In your words, attitude, or actions, could you be rightly accused of dissipation or rebellion?
- Are you cheerfully and consistently obedient to your parents and do you look for ways to be helpful to them?
- When you are put in charge of someone else (e.g. a brother or sister), do you rule them with clarity, kindness, fairness, and self-sacrifice or are you bossy (1 Peter 5:3)?

Not a novice / new convert

- Are you faithful in completing your chores, school assignments, and your responsibilities at church?
- Is humility characteristic of your life? Are you a teachable person?

Must have a good testimony among those who are outside

- Do you have a reputation for hard work, honesty and integrity among those outside of RCC?
- What sort of a person would you be described as by your non-Christian neighbors, friends, and extended family members

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 5 – 1 Timothy 3 Anoint Those Qualified for Office, Part 2

Objective – To help you gain a fuller understanding of the qualifications for office within the church and to see these how those qualifications apply to you now, and will apply in your various seasons of life.

- ❖ Greetings Pray with the students for the Lord's blessing on their class time
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, discuss the sheet of questions regarding 1 Timothy 3:1-7 with your mom or dad? Did you work on your memorization of the catechism questions, the outline of 1 Timothy and of 1 Timothy 2:1-2? Did you read 1 Timothy 3?"
- ***** Westminster Shorter Catechism
- **❖ Scripture Memorization** QUIZ NEXT WEEK ON

1 Timothy 2:1-2 Therefore I exhort first of all that supplications, prayers, intercessions, *and* giving of thanks be made for all men,2 for kings and all who are in authority, that we may lead a quiet and peaceable life in all godliness and reverence.

❖ Outline of 1 Timothy

1 Timothy - How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 - Fight the Good Fight of Faith

Review

- Q. What did Paul say about the man who desires the office of bishop?
- Q. What qualification for elders seems to be a summary of all of the others?
- O. In 1 Timothy 3:2, what does the phrase "the husband of one wife" mean?
- Q. In 1 Timothy 3:2, Paul says that the elder candidate must be "temperate" and "sober-minded". What do these terms mean?
- Q. Why is it important for the elder candidate to be hospitable?
- O. How could you, as young people, prepare yourselves to be "able to teach" the Scriptures
- **❖** Lesson 1 Timothy 3:1-13 Anoint Those Qualified for Office Part 2
- A. Qualifications for elders continued

One who rules his own house well (1 Tim. 3:4-5)

Name some ways that husbands/fathers (and wives/mothers) rule in their own homes

How well a man rules in his says a lot about how well he will rule in the	How	well	a	man	rules	in	his		says	a	lot	about	how	well	he	will	rule	in	the
---	-----	------	---	-----	-------	----	-----	--	------	---	-----	-------	-----	------	----	------	------	----	-----

Having his children in submission with all reverence	(1 Tim. 3:4)
To be in submission means to place yourself	the authority of someone else.
An elder's children must submit to his godly authority	"with reverence", knowing that his authority comes
from	
Not a novice/new convert (1 Tim. 3:6; cf. 5:22)	
True or False – Elders in the church do not need to be ol	d men
A new Christian should not become an elder because he	
Who else fell because of pride?	
Must have a good testimony among those who are ou Besides those in your own family, who else should see y	· · · · · · · · · · · · · · · · · · ·
If we behave in ungodly ways outside of the church, name of	will use this to blaspheme the
B. Qualifications for Deacons	
Israel in the Old Testament had two types of rulers,	and
Israel in the Old Testament had two types of rulers, In the early New Testament church, the first deacons we was to take care of	ere appointed in 6:1-6 and their first duty
Deacons are to help free the elders up to focus on the man	inistries of teaching the and of
•	

Qualifications for Deacons:

1 Timothy 3:8 – 13	Acts 6:1 – 6
(1) Reverent ⁸	Of good reputation ³
(2) Not double-tongued ⁸	
(3) Not given to much wine ⁸	
(4) Not greedy for money ⁸	
(5) Holding mystery of the	
faith with a pure conscience ⁹	
(6) First tested, then serve,	Seek out from among you
being found blameless ¹⁰	men of good reputation ³
(7) The husband of one wife 12	
(8) Ruling children and	
household well 12	
	(9) Full of the Holy Spirit ³
	(10) <i>Having</i> wisdom ³

The word "reverent" from the Greek	means one having	and
Not double-tongued (1 Tim. 3:8) The Greek word for "double-tongued" is literally, It means one who one who speaks one thing to o also mean saying one thing while meaning or think		
Not given to much wine (1 Tim. 3:8) The deacon, like the elder, must not be a slave moderate and self-controlled in all things.	e to	He must be temperate,
Not greedy for money (1 Tim. 3:8) Deacons often have the responsibility of handling so must be able to be trusted with Additionally church members to they support		
Holding the mystery of the faith with a pure con Deacons must be men who demonstrate ———————————————————————————————————		in Jesus by godly
First tested and found blameless (1 Tim. 3:10) As with the elder, the deacon is to be and faithful in fulfilling his obligations in the church that the deacons be the husbands of one wife (1 Tim. As with elders, a deacon must be "a	ch. . 3:12)	
Ruling their children and their own households Deacons too must first rule well in their ow ———————————————————————————————————	vn before	they can rule in the
C. Evaluation of the Elder / Deacon Candidate's Comparison of Deacons and wive	wife s of Officers in 1 Timothy 3:8-10 a	and 3:11
Likewise deacons must be Reverent not double-tongued not given to much wine not greedy for money Hold the mystery of the faith with pure conscience (vv. 8-10)	Likewise their wives must be Reverent not slanderer temperate Faithful in all things (v. 11)	s
Likewise their [Officers'] wives must be reverer. The wife of an Officer must be a woman worthy of		
Not slanderers (1 Tim. 3:11) The word translated "slanderers" is <i>diabolos</i> in the True or False Wives of church officers need to be		ot be slanderers.

<u>Temperate</u> (1 11m. 3:11)		
To be temperate means to be	and	
The Officer's wife must be	to the particular temptations that plague her most	ţ
Faithful in all things (1 Tim. 3	3:11)	
With regard to her life in the manner that is worthy of trust a	e covenant community, the Officer's wife applies the nd respect.	in a
❖ Lesson - 1 Timothy 3:14-1 What is the theme of 1 Timothy	6 – How to Behave in God's House ?	
Verse 16 is thought by many Bi	ible scholars to be a	
Jesus was		
1) Manifested in the	justified in the	
	preached among the	
5) Believed on in the	; received up into	

Whether or not we ever serve as Officers (or Officer's wives) in the church, our goal ought to be to prayerfully aspire to all of these character qualities in our lives as children of God

- ♣ Homework Memorize 1 Timothy 2:1-2 (Quiz next week!), the outline for 1 Timothy and the catechism questions. Read 1 Timothy 4
- **❖** Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 5 – 1 Timothy 3 Anoint Those Qualified for Office, Part 2

Objective – To help you gain a fuller understanding of the qualifications for office within the church and to see these how those qualifications apply to you now, and will apply in your various seasons of life.

- ❖ Greetings Pray with the students for the Lord's blessing on their class time
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, discuss the sheet of questions regarding 1 Timothy 3:1-7 with your mom or dad? Did you work on your memorization of the catechism questions, the outline of 1 Timothy and of 1 Timothy 2:1-2? Did you read 1 Timothy 3?"
- Westminster Shorter Catechism
- **❖ Scripture Memorization** QUIZ NEXT WEEK ON

1 Timothy 2:1-2 Therefore I exhort first of all that supplications, prayers, intercessions, *and* giving of thanks be made for all men,2 for kings and all who are in authority, that we may lead a quiet and peaceable life in all godliness and reverence.

❖ Outline of 1 Timothy

1 Timothy - How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

Review

- Q. What did Paul say about the man who desires the office of bishop? (He desires a good work)
- Q. What qualification for elders seems to be a summary of all of the others? (Blameless)
- O. In 1 Timothy 3:2, what does the phrase "the husband of one wife" mean? (being a one woman man)
- Q. In 1 Timothy 3:2, Paul says that the elder candidate must be "temperate" and "sober-minded". What do these terms mean (Temperate watchful, circumspect; Sober to have a sound/saved mind, to be sensible and have discretion in judgment)
- O. Why is it important for the elder candidate to be hospitable? (Answers will vary)
- Q. How could you, as young people, prepare yourselves to be "able to teach" the Scriptures (Lord's Day Bible Classes, Bible studies, Scripture and catechism memorization, taking notes during the Sunday sermon, attending the RCC Q and A session after each sermon, etc.)
- **❖** Lesson 1 Timothy 3 Anoint Those Qualified for Office Part 2
- Lesson 1 Timothy 3:1-13 Anoint Those Qualified for Office Part 2
- A. Qualifications for elders continued

One who rules his own house well (1 Tim. 3:4-5)

Name some ways that husbands/fathers (and wives/mothers) rule in their own homes

Answers vary

How well a man rules in his **house** says a lot about how well he will rule in the **church**,

Having his children in submission with all reverence (1 Tim. 3:4)

To be in submission means to place yourself <u>under</u> the authority of someone else.

An elder's children must submit to his godly authority "with reverence", knowing that his authority comes from **God**.

Not a novice/new convert (1 Tim. 3:6; cf. 5:22)

True or False – Elders in the church do not need to be old men

A new Christian should not become an elder because he will be tempted to pride.

Who else fell because of pride? Satan.

Must have a good testimony among those who are outside (1 Tim. 3:7)

Besides those in your own family, who else should see your godly behavior and think highly of you? **Answers vary**

If we behave in ungodly ways outside of the church, **Satan** will use this to blaspheme the name of **Jesus**.

B. Qualifications for Deacons

Israel in the Old Testament had two types of rulers, **Elders** and **Officers**.

In the early New Testament church, the first deacons were appointed in <u>Acts</u> 6:1-6 and their first duty was to take care of <u>widows</u>.

Deacons are to help free the elders up to focus on the ministries of teaching the **Word** and of **prayer**.

Qualifications for Deacons:

1 Timothy 3:8 – 13	Acts 6:1 – 6
(1) Reverent ⁸	Of good reputation ³
(2) Not double-tongued ⁸	
(3) Not given to much wine ⁸	
(4) Not greedy for money ⁸	
(5) Holding mystery of the	
faith with a pure conscience ⁹	
(6) First tested, then serve,	Seek out from among you
being found blameless ¹⁰	men of good reputation ³
(7) The husband of one wife 12	
(8) Ruling children and	
household well 12	
	(9) Full of the Holy Spirit ³
	(10) Having wisdom ³

Likewise deacons must be reverent (1 Tim. 3:8)

The word "reverent" from the Greek means one having dignity and seriousness

Not double-tongued (1 Tim. 3:8)

The Greek word for "double-tongued" is literally, one who "**speaks twice**", It means one who one who speaks one thing to one person, and something else to another person. It could also mean saying one thing while meaning or thinking another in order to get what you want

Not given to much wine (1 Tim. 3:8)

The deacon, like the elder, must not be a slave to <u>alcohol</u>. He must be temperate, moderate and self-controlled in all things.

Not greedy for money (1 Tim. 3:8)

Deacons often have the responsibility of handling the <u>tithes</u> and <u>offerings</u> and so must be able to be trusted with <u>money</u>.

Additionally <u>wealthy</u> church members may try and exert pressure on them to make decisions that they support

Holding the mystery of the faith with a pure conscience (1 Tim. 3:9)

Deacons must be men who demonstrate the true **faith** in Jesus by godly **lives**.

First tested and found blameless (1 Tim. 3:10)

As with the elder, the deacon is to be **blameless**, that is, he is to repent whenever he sins and faithful in fulfilling his obligations in the church.

Let deacons be the husbands of one wife (1 Tim. 3:12)

As with elders, a deacon must be "a one woman man".

Ruling their children and their own households well (1 Tim. 3:12)

Deacons too must first rule well in their own **households** before they can rule in the **church**.

C. Evaluation of the Elder/Deacon Candidate's Wife

Comparison of Deacons and Officers' wives in 1 Timothy 3:8-10 and 3:11

Likewise deacons must be...

Reverent

not double-tongued not given to much wine not greedy for money Hold the mystery of the faith with pure conscience (vv. 8-10)

Likewise their wives must be... Reverent

not slanderers temperate Faithful in all things (v. 11)

Likewise their [officers'] wives must be reverent (1 Tim. 3:11)

The wife of an Officer must be a woman worthy of **respect**.

Not slanderers (1 Tim. 3:11)

The word translated "slanderers" is *diabolos* in the Greek, and is also translated "**Devil**"

True or False Wives of church officers need to be able to "keep secrets" and must not be slanderers..

Temperate (1 Tim. 3:11)

To be temperate means to be **calm** and **cool**.

The Officer's wife must be <u>alert</u> to the particular temptations that plague her most

Faithful in all things (1 Tim. 3:11)

With regard to her life in the covenant community, the Officer's wife applies the **faith** in a manner that is worthy of trust and respect.

❖ Lesson - 1 Timothy 3:14-16 – How to Behave in God's House

What is the theme of 1 Timothy? How to behave in God's house

Verse 16 is thought by many Bible scholars to be a **hymn**.

Jesus was

- 1) Manifested in the **flesh** and justified in the **spirit.**
- 3) Seen by **angels** and preached among the **Gentiles**
- 5) Believed on in the **world** and received up into **glory**

Whether or not we ever serve as Officers (or Officer's wives) in the church, our goal ought to be to prayerfully aspire to all of these character qualities in our lives as children of God

- ❖ Homework Memorize 1 Timothy 2:1-2 (Quiz next week!), the outline for 1 Timothy and the catechism questions. Read 1 Timothy 4
- Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 6 - 1 Timothy 4 - Reject Those Disqualified for Office

Objective – To help you to discern false teachers and their teaching and to be thankful to God for all of the blessings that He gives you.

- Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, of the outline for 1 Timothy and of 1 Timothy 2:1-2; Did you read 1 Timothy 4?"
- ***** Westminster Shorter Catechism .
- ❖ Scripture Memorization QUIZ ON 1 Timothy 2:1-2 Write these verses on a piece of paper and turn in.

New Scripture - 1 Timothy 5:8 But if anyone does not provide for his own, and especially for those of his household, he has denied the faith and is worse than an unbeliever.

Outline of 1 Timothy

1 Timothy – How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

- ❖ Review In the last two lessons, we have learned much about the character qualities that are required for leadership in the church and in all of life. These qualities are exactly what was missing in the lives of the false teachers that had polluted the church at Ephesus. In 1 Timothy 1:3 Paul said, "As I urged you when I went into Macedonia–remain in Ephesus that you may charge some that they teach no other doctrine." In chapter 4, Paul returns to the subject of dealing with men who teach "other doctrine"
- **❖** Lesson − 1 Timothy 4 Reject Those Disqualified for Office
- A. Verses 1-5 False Teachers Disqualified

Reformation Covenant Church Distinctive - "Latter Times"

In verse 1, Paul says that "the Spirit expressly says that in <u>latter times</u>" these false teachers will lead some of the Ephesian Christians to depart from the faith. What "latter times" is he talking about? Some Bible scholars say that "latter times" refers to the entire church age, from the ascension of Jesus to the end of the world. Some scholars, in more recent years, have interpreted this to refer specifically to the modern times we now live in. In one sense, both of these are true. In every generation there are men who profess to be Christians, yet are really enemies of Jesus and everything that Paul talks about in verses 1-5 is true of them as well. However, the context of verse 1 of chapter 4 is a discussion of the false teachers of Paul and Timothy's time that Paul spoken of in 1Timothy 1. Peter also, is his speech in Acts 2, referred to the days of the early church as the "last days", when the Holy Spirit would be poured out in full measure. And so, the simplest interpretation of the text would seem to be that Paul is referring to his own present time when he refers to the "latter times". Along this same line, here at RCC, we believe that the "latter times" talked about in the New Testament often refers to the time between the birth (or at least the ascension) of Jesus and the destruction of Jerusalem by the Romans in A.D. 70. The birth, life, death, resurrection, and ascension of Jesus Christ was the fulfillment of the whole Old Testament Temple/Levitical/Sacrificial system and constituted a rolling back of the curse on the old creation brought about by Adam and Eve's sin. Jesus

ushered in a new creation and a final manifestation of the covenant that God made with his elect people. The putting to death of Jesus by the Jews also brought forth the judgment of God on the religious leaders and the corrupt worship of Israel, centered in Jerusalem. In Matthew 24, Jesus speaks of the days **within the lifetimes of his disciples** when deceivers would abound (v. 4-5, 24) and when many would fall away from the faith (v. 10-12) prior to the destruction of Jerusalem. He seems to be describing events similar to what Paul talks about in 1 Timothy 4.

Godly Elders / Deacons / Officers' Wives	False Teachers
Deacons – Hold the mystery of faith with a pure	Verse 1 -
conscience	
Wives – Faithful in all things	
Elders/Deacons – Blameless	Verse 2 –
Deacons – Not double tongued	
Wives – Not slanderers	
Elders/Deacons – Husband of one wife	Verses 3-5 -

B. Verses 6-11 - Teach What is True

As in c	hapter 1.	Paul	gives	Timothy	specific	instructio	n as to	how to	deal	with	these	false	teachers:
1 10 111 6	map cor r.	,	51,00	I IIII CII	Specific	TIIDUI GOULO	II ab to	110 11 00	, acar	* * 1 * * 1		IUIDO	couciford.

Verse 6 – Teach what is true

Verses 7-10 – Reject what is false

Verse 11 – Teach and command what is true

Verse 6 - Teach what is true – The false teachers are teaching the Ephesian Christians to _____ from marriage and from certain foods, but Timothy is to be well _____ in the words of faith and of good doctrine.

Verses 7-10 - Reject what is false – The false teachers were teaching ______, silly stories not based on the truth of God's Word.

Timothy is to "exercise" himself towards ______.

Verse 9 describes verse 8 as "a ______ ", the third one we've seen so far in 1 Timothy:

The "Faithful sayings" of the Pastoral Epistles

Verse	"This is a faithful saying"
1 Timothy 1:15	Christ Jesus came into the world to save sinners, of whom I am the chief
1 Timothy 3:1	If a man desires the position of a bishop, he desires a good work.
1 Timothy 4:8-9	For bodily exercise profits a little, but godliness is profitable for all things, having
	promise of the life that now is and of that which is to come.
2 Timothy 2:11-13	For if we died with Him we shall also live with Him. If we endure, we shall also
	reign with Him. If we deny Him, He also will deny us. If we are faithless, He
	remains faithful; He cannot deny Himself.
Titus 3:8	that those who have believed in God should be careful to maintain good works.

Verse 10 - In verse 10, Paul says it is	that is the purpose for all of the labor and
, , , , , , , , , , , , , , , , , , , ,	early church are enduring on behalf of the believers they serve.
God is the of a	ll men in that he sustains, preserves, and protects (or defends)
every person throughout their lives, whether	they are Christians or not.
However, Gods provision and protection are	only of real benefit to those who have put their faith in

39

Give attention to Give attention to Give attention to Give attention to Do not neglect the given to him by the Lord at the time of his ordination to these things	3) Verse 11 – Command and teach wh	nat is true - Paul strongly to	ells Timothy not just to teach these	e things
Verses 11-16 – Timothy, an Example to the Flock rse 12 – Paul commands Timothy to let no one despise his and to be to the Ephesian Christians of a godly Christian leader gardless of our age, one of the best ways to lead others is by being a good rses 13-16 – Paul then gives a series of commands to Timothy regarding how he should conduct his sonal Christian life: Give attention to Give attention to Give attention to Do not neglect the given to him by the Lord at the time of his ordination Meditate and give himself to these things	but to1	them of the Ephesian Christ	ians!	
to the Ephesian Christians of a godly Christian leader gardless of our age, one of the best ways to lead others is by being a good rses 13-16 – Paul then gives a series of commands to Timothy regarding how he should conduct his sonal Christian life: Give attention to Give attention to Give attention to Do not neglect the given to him by the Lord at the time of his ordination Meditate and give himself to these things	C. Verses 11-16 - Timothy, an Examp	ole to the Flock		
gardless of our age, one of the best ways to lead others is by being a good rses 13-16 – Paul then gives a series of commands to Timothy regarding how he should conduct his sonal Christian life: Give attention to Give attention to Give attention to Do not neglect the given to him by the Lord at the time of his ordination Meditate and give himself to these things	Verse 12 – Paul commands Timothy to	let no one despise his	and to be	
rses 13-16 – Paul then gives a series of commands to Timothy regarding how he should conduct his sonal Christian life: Give attention to Give attention to Do not neglect the given to him by the Lord at the time of his ordination Meditate and give himself to these things	an to the Ephesian	Christians of a godly Christ	tian leader	
Sonal Christian life: Give attention to Give attention to Give attention to Do not neglect the given to him by the Lord at the time of his ordination Meditate and give himself to these things	Regardless of our age, one of the best w	ays to lead others is by bein	ig a good	·
Give attention to Give attention to Give attention to Give attention to Do not neglect the given to him by the Lord at the time of his ordination to these things	Verses 13-16 – Paul then gives a series	of commands to Timothy re	egarding how he should conduct his	is
Give attention to Give attention to Do not neglect the given to him by the Lord at the time of his ordination to these things	personal Christian life:			
Give attention to given to him by the Lord at the time of his ordination Meditate and give himself to these things	1) Give attention to			
Give attention to given to him by the Lord at the time of his ordination Meditate and give himself to these things	2) Give attention to			
Meditate and give himself to these things	3) Give attention to			
	4) Do not neglect the	given to him by the	Lord at the time of his ordination	
Γake heed to and to	5) Meditate and give himself	5	to these things	
	6) Take heed to	and to		
in them	7) in	them		

- ♦ Homework Work on memorization of 1 Timothy 5:8, the outline for 1 Timothy and the catechism questions; Read 1 Timothy 5:1-6:2
- Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 6 - 1 Timothy 4 - Reject Those Disqualified for Office

Objective – To help you to discern false teachers and their teaching and to be thankful to God for all of the blessings that He gives you.

- **Greetings**
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, of the outline for 1 Timothy and of 1 Timothy 2:1-2; Did you read 1 Timothy 4?"
- **❖** Westminster Shorter Catechism .
- ❖ Scripture Memorization QUIZ ON 1 Timothy 2:1-2 Write these verses on a piece of paper and turn in.

New Scripture - 1 Timothy 5:8 But if anyone does not provide for his own, and especially for those of his household, he has denied the faith and is worse than an unbeliever.

Outline of 1 Timothy

1 Timothy – How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

- ❖ Review In the last two lessons, we have learned much about the character qualities that are required for leadership in the church and in all of life. These qualities are exactly what was missing in the lives of the false teachers that had polluted the church at Ephesus. In 1 Timothy 1:3 Paul said, "As I urged you when I went into Macedonia–remain in Ephesus that you may charge some that they teach no other doctrine." In chapter 4, Paul returns to the subject of dealing with men who teach "other doctrine"
- **❖** Lesson − 1 Timothy 4 Reject Those Disqualified for Office
- A. Verses 1-5 False Teachers Disqualified

Reformation Covenant Church Distinctive - "Latter Times"

In verse 1, Paul says that "the Spirit expressly says that in <u>latter times</u>" these false teachers will lead some of the Ephesian Christians to depart from the faith. What "latter times" is he talking about? Some Bible scholars say that "latter times" refers to the entire church age, from the ascension of Jesus to the end of the world. Some scholars, in more recent years, have interpreted this to refer specifically to the modern times we now live in. In one sense, both of these are true. In every generation there are men who profess to be Christians, yet are really enemies of Jesus and everything that Paul talks about in verses 1-5 is true of them as well. However, the context of verse 1 of chapter 4 is a discussion of the false teachers of Paul and Timothy's time that Paul spoken of in 1Timothy 1. Peter also, is his speech in Acts 2, referred to the days of the early church as the "last days", when the Holy Spirit would be poured out in full measure. And so, the simplest interpretation of the text would seem to be that Paul is referring to his own present time when he refers to the "latter times". Along this same line, here at RCC, we believe that the "latter times" talked about in the New Testament often refers to the time between the birth (or at least the ascension) of Jesus and the destruction of Jerusalem by the Romans in A.D. 70. The birth, life, death, resurrection, and ascension of Jesus Christ was the fulfillment of the whole Old Testament Temple/Levitical/Sacrificial system and constituted a rolling back of the curse on the old creation brought about by Adam and Eve's sin. Jesus

ushered in a new creation and a final manifestation of the covenant that God made with his elect people. The putting to death of Jesus by the Jews also brought forth the judgment of God on the religious leaders and the corrupt worship of Israel, centered in Jerusalem. In Matthew 24, Jesus speaks of the days <u>within the lifetimes of his disciples</u> when deceivers would abound (v. 4-5, 24) and when many would fall away from the faith (v. 10-12) prior to the destruction of Jerusalem. He seems to be describing events similar to what Paul talks about in 1 Timothy 4.

Godly Elders / Deacons / Officers' Wives	False Teachers
Deacons – Hold the mystery of faith with a pure	Verse 1 – Departed from the faith; Given heed to
conscience	deceiving spirits and doctrines of demons
Wives – Faithful in all things	
Elders/Deacons – Blameless	Verse 2 – Speaking lies in hypocrisy
Deacons – Not double tongued	
Wives – Not slanderers	
Elders/Deacons – Husband of one wife	Verses 3-5 – Forbidding to marry and commanding to abstain from foods

B. Verses 6-11 - Teach What is True

As in chapter 1, Paul gives Timothy specific instruction as to how to deal with these false teachers:

Verse 6 – Teach what is true

Verses 7-10 – Reject what is false

Verse 11 – Teach and command what is true

Verse 6 - Teach what is true – The false teachers are teaching the Ephesian Christians to <u>fast</u> from marriage and from certain foods, but Timothy is to be well <u>fed</u> in the words of faith and of good doctrine.

Verses 7-10 - Reject what is false – The false teacher were teaching <u>old wives'</u> <u>fables</u>, silly stories not based on the truth of God's Word.

Timothy is to "exercise" himself towards **godliness**.

Verse 9 describes verse 8 as "a **faithful saying**", the third one we've seen so far in 1 Timothy:

The "Faithful sayings" of the Pastoral Epistles

Verse	"This is a faithful saying"
1 Timothy 1:15	Christ Jesus came into the world to save sinners, of whom I am the chief
1 Timothy 3:1	If a man desires the position of a bishop, he desires a good work.
1 Timothy 4:8-9	For bodily exercise profits a little, but godliness is profitable for all things, having
	promise of the life that now is and of that which is to come.
2 Timothy 2:11-13	For if we died with Him we shall also live with Him. If we endure, we shall also
	reign with Him. If we deny Him, He also will deny us. If we are faithless, He
	remains faithful; He cannot deny Himself.
Titus 3:8	But when the kindness and the love of God our Savior toward man appeared

Verse 10 - In verse 10, Paul says it is **godliness** that is the purpose for all of the labor and reproach that he and all of the leaders in the early church are enduring on behalf of the believers they serve.

God is the <u>Savior</u> of all men in that he sustains, preserves, and protects (or defends) every person throughout their lives, whether they are Christians or not.

However, Gods provision and protection are only of real benefit to those who have put their faith in <u>Jesus</u>.

3) **Verse 11 – Command and teach what is true -** Paul strongly tells Timothy not just to teach these things, but to **command** them of the Ephesian Christians!

C. Verses 11-16 – Timothy, an Example to the Flock

Verse 12 – Paul commands Timothy to let no one despise his **youth** and to be an **example** to the Ephesian Christians of a godly Christian leader

Regardless of our age, one of the best ways to lead others is by being a good **example**.

Verses 13-16 – Paul then gives a series of commands to Timothy regarding how he should conduct his personal Christian life:

- 1) Give attention to **reading**
- 2) Give attention to **exhortation**
- 3) Give attention to **doctrine**
- 4) Do not neglect the **gift** given to him by the Lord at the time of his ordination
- 5) Meditate and give himself **completely** to these things
- 6) Take heed to **himself** and to **doctrine**
- 7) **Continue** in them

As Timothy lives a godly Christian life, studies the Word, teaches it rightly, and trains up faithful men to lead the Ephesian church, the Lord (through Paul) promises to complete His work of salvation both in Timothy, and in the Ephesian Christians. This promise is also for all of us who are placed in positions of leadership, whether within the family, on the job, or in the church.

- **♦ Homework** Work on memorization of 1 Timothy 5:8, the outline for 1 Timothy and the catechism questions; Read 1 Timothy 5:1-6:2
- Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 7 - 1 Timothy 5:1-6:2– Give Honor, Especially to Authorities

Objective - To help you to honor all saints, especially those who are in authority over you.

- ❖ Greetings Pray with the students for the Lord's bles0.
- sing on their class time
- ❖ Attendance and Accountability "Did you get a-89 good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, the outline of 1 Timothy, and

1 Timothy 4:12-13; Did you read 1 Timothy 5:1-6:2?"

- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ NEXT WEEK 1 Timothy 5:8 But if anyone does not provide for his own, and especially for those of his household, he has denied the faith and is worse than an unbeliever.

*	Outline	of 1	Tim	othy
----------	---------	------	-----	------

1 Timothy - How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

Review –In chapter 2, Paul instructed Timothy to	for all	saints,	especially	those in
positions of authority. Now here, in chapter 5 (and part of 6) Paul states	that			is to be
given to all saints, especially to those in positions of authority.				
❖ Lesson − 1 Timothy 5:1-6:2 - Honor Authorities				
One of the great gifts that God gives us as His beloved children is true			or	·
This section of 1 Timothy could be outlined as follows:				
5:1-16 – Honor all saints as family members				
5:17-25 – Honor elders				
6:1-2 – Honor masters				
5:1-16 – Honor all saints as family members				
When a pastor brings correction to members of the flock, he ought to treat	them lil	ke		

Verses 1-2 — We are family!

The elder (and all of us) will be helped if he has the members of his own family in mind when he brings a word of correction into the life of any in his congregation.

Who are they?	How should they be exhorted?
Older men	
Younger men	
Older women	
Younger women	

n	-11	664 -	"
ĸ	ebuke means	10	_

Exhort means to	of and	other.	
<u>Verses 3-16 – Honor Widows who are Widows</u>			
The word "widow" in the Old Testament meant "one whose house was The Greek word for "widow" in 1 Timothy means "one who has a		·	
	_ in he	r protection	and
provision"			
The guidelines as to when the church is to step in and help widows are:			
1) Verses 4-8 – Her should be the first to help her. This is part of what obeying the commandment is all about the properties of the propertie	out		
Widows who are not really needy, but are "living in pleasure" are like	Jui.		
2) Verse 9 - She should be at least years old (past the age of likely remains a should be at least years old (past the age of likely years a should be at least years old (past the age of likely years a should be at least years old (past the age of likely years a should be at least years old (past the age of likely years a should be at least years old (past the age of likely years a should be at least years old (past the age of likely years a should y	rriage)	·	
A) XX	iluge)		
4) Verse 10 - She should have a reputation for good works such as having:	_		
y + 1-22 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -			
In verse 14, Paul tells Timothy to instruct younger widows to:			
1)			
2)			
2)			
3)			
4)			
'			
What are some of the temptations of young widows as seen in verses 11-13, 15?			
1) 4)			
2) 5)			
3)			
5:17-25 – Honor elders			
This discussion of elders involves their 1) Compensation, 2) Accusation and 3) Ordi	nation		
1) <u>Verses 17-18 - Compensation</u> – Elders who rule well should be		ell!	
1) 101000 17 10 0011p01100110 210010 Will 1010 Well 010010 00	``	•11.	
Reformation Covenant Church Distinctive			
Note that Paul here makes no clear distinction of office between elders who rule	and eld	ers who lab	or in
word and doctrine. He assumes that those who labor in word and doctrine also rule	. Conve	ersely, those	who
rule must be well versed in the Word and in doctrine, though they might not prea	ch and t	each as muc	ch as
other elders. This verse seems to uphold a two-office (elder and deacon) view	of chu	rch polity v	while
allowing elders with different gifts to exercise their office in diverse ways.			
2) Verses 19-20 - Accusation			
In these verses Paul instructs Timothy not to receive a charge against an elder witho	ut	or	
witnesses.		1	,.
If an elder truly is in sin, he should be rebuked so that the	rest of t	he congrega	tion
might God as well.			

6:1-2 – Honor masters	
Some historians believe that, in the time of Paul and Timothy, up to	of the people in the
Roman Empire were under some sort of	
Name some authorities in your life:	
When we serve those in authority over us, we demonstrate our submissio of service to our fellow man as well	n to Jesus and serve as an example
 Homework – Read 1 Timothy 6:3-21, Memorize the catechism questi Timothy, and 1 Timothy 5:8 (quiz next week) 	ons/answers, the outline for 1

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 7 - 1 Timothy 5:1-6:2– Give Honor, Especially to Authorities

Objective - To help you to honor all saints, especially those who are in authority over you.

- ❖ Greetings Pray with the students for the Lord's blessing on their class time
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, the outline of 1 Timothy, and 1 Timothy 4:12-13; Did you read 1 Timothy 5:1-6:2?"
- Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ NEXT WEEK 1 Timothy 5:8 But if anyone does not provide for his own, and especially for those of his household, he has denied the faith and is worse than an unbeliever.

❖ Outline of 1 Timothy

1 Timothy – How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

Review –In chapter 2, Paul instructed Timothy to <u>pray</u> for all saints, especially those in positions of authority. Now here, in chapter 5 (and part of 6) Paul states that <u>honor</u> is to be given to all saints, especially to those in positions of authority.

❖ Lesson – 1 Timothy 5:1-6:2 - Honor Authorities

One of the great gifts that God gives us as His beloved children is true **honor** or **glory**.

This section of 1 Timothy could be outlined as follows:

5:1-16 – Honor all saints as family members

5:17-25 – Honor elders

6:1-2 - Honor masters

5:1-16 – Honor all saints as family members

When a pastor brings correction to members of the flock, he ought to treat them like **family**.

Verses 1-2 – We are family!

The elder (and all of us) will be helped if he has the members of his own family in mind when he brings a word of correction into the life of any in his congregation.

Who are they?	How should they be exhorted?
Older men	fathers
Younger men	brothers
Older women	mothers
Younger women	sisters, with all purity

Rebuke means "to strike".

Exhort means to **come along side** of another.

Verses 3-16 – Honor Widows who are Widows

The word "widow" in the Old Testament meant "one whose house was **empty**".

The Greek word for "widow" in 1 Timothy means "one who has a gap in her protection and provision"

The guidelines as to when the church is to step in and help widows are:

1) Verses 4-8 – Her **family** should be the first to help her.

This is part of what obeying the **fifth** commandment is all about.

Widows who are not really needy, but are "living in pleasure" are like **zombies**.

- 2) Verse 9 She should be at least <u>60</u> years old (past the age of likely remarriage)
- 3) Verse 9 She has been a **one man woman**
- 4) Verse 10 She should have a reputation for good works such as having:

raised children lodged strangers washed the saints' feet

relieved the afflicted diligently followed every good work

In verse 14, Paul tells Timothy to instruct younger widows to:

- 1) marry
- 2) bear children
- 3) manage the house
- 4) give no opportunity for Satan to speak reproachfully

What are some of the temptations of young widows as seen in verses 11-13, 15?

- 1) Divided loyalties
- 4) Busybodies
- 2) **Idleness**
- 5) Turn aside to Satan
- 3) Gossip

5:17-25 – Honor elders

This discussion of elders involves their 1) Compensation, 2) Accusation and 3) Ordination.

1) Verses 17-18 - Compensation – Elders who rule well should be paid well!

Reformation Covenant Church Distinctive

Note that Paul here makes no clear distinction of office between elders who rule and elders who labor in word and doctrine. He assumes that those who labor in word and doctrine also rule. Conversely, those who rule must be well versed in the Word and in doctrine, though they might not preach and teach as much as other elders. This verse seems to uphold a two-office (elder and deacon) view of church polity while allowing elders with different gifts to exercise their office in diverse ways.

2) Verses 19-20 - Accusation

In these verses Paul instructs Timothy not to receive a charge against an elder without **two** or **three** witnesses.

If an elder truly is in sin, he should be rebuked **<u>publicly</u>** so that the rest of the congregation might **<u>fear</u>** God as well.

3) Verses 21-25 - Ordination

In regards to ordaining men to office Paul instructs Timothy to:

- 1) Not be partial
- 2) Not be hasty
- 3) Not be sinful

True or False – Some people's sins are more easily seen than others

6:1-2 - Honor masters

Some historians believe that, in the time of Paul and Timothy, up to **half** of the people in the Roman Empire were under some sort of **slavery**.

Name some authorities in your life: Parents, elders, police, governors, bosses, teachers, etc.

When we serve those in authority over us, we demonstrate our submission to Jesus and serve as an example of service to our fellow man as well

.

- ❖ Homework Read 1 Timothy 6:3-21, Memorize the catechism questions/answers, the outline for 1 Timothy, and 1 Timothy 5:8 (quiz next week)
- Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 8 - 1 Timothy 6:3-21 – Fight the Good Fight of Faith

Objective – To encourage you to avoid useless theological arguments and the love of money and to fight the good fight of faith throughout your life.

- Greetings
- ❖ Attendance and Accountability Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, the outline of 1 Timothy, and 1 Timothy 5:8? Did you read 1 Timothy 6:3-21?"
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ ON 1 Timothy 5:8 Write this verse on a piece of paper and turn it in.
- **Outline of 1 Timothy**

	1 Timothy – How to Behave in God's House		
Ch	napter 1- Fight the Enemies of the Faith		
	Chapter 2 – Pray, Especially for Authorities		
	Chapter 3:1-13 – Anoint Those Qualified for Office		
	Chapter 3:14-16 – How to Behave in God's House		
	Chapter 4 - Reject Those Disqualified from Office		
	Chapter 5:1-6:2 – Give Honor, Especially to Authorities		
CI	napter 6:3-21 – Fight the Good Fight of Faith		
*	Review – In our last lesson, we learned about giving to all the other saints in our		
•	lives treating them like We also learned that we need to give special honor		
	to elders, bosses, and all those in . In doing so, we are honoring		
	Review – In our last lesson, we learned about giving to all the other saints in our lives, treating them like We also learned that we need to give special honor to elders, bosses, and all those in In doing so, we are honoringwho placed them in their positions of rule over us.l		
*	Lesson – 1 Timothy 6:3-21 – Fight the Good Fight of Faith - In this last section of 1 Timothy, Paul is		
	going to reveal to Timothy the underlying motivation of the false teachers, and use this to motivate and		
	exhort Timothy to fight the good fight of faith in his service to the Ephesian church.		
1 7	Firmsthy (-2.10 Eales Tooshans Engage and Cused		
I	Fimothy 6:3-10 – False Teachers - Error and Greed		
1	1 Timothy 6:11-16 – Timothy, Flee Error and Greed - Fight the Good Fight of Faith Timothy 6:17-21 – Timothy, Instruct the Church Regarding Greed and Error		
1	Timothy 0.17-21 – Timothy, firstruct the Church Regarding Office and Effor		
1 7	Fimothy 6:3-10 – False Teachers – Error and Greed		
	1 Timothy 6:3-10 Paul tells Timothy that the false teachers aremen with		
	teachings who are in their love of money!		
	ul begins verse 3 by saying that the true teaching of the gospel of our Lord Jesus Christ consists of		
	words.		
V.	erse 4 tells us that men like these false teachers are:		
1)	Proud – The word here has the same root as our word ""		
2)	Knowing nothing – They have a craving for debates and arguments		

0 0 1	uting of the false teachers bro ty and the disruption of the	ought two kinds of "sickness" to the Ephesian church: peace of the church —
a	c	<u> </u>
b	d	
These false teachers h		
contrasts this statemen	hat nt with two truths about earth re	
	ed riches do not bring increasatisfied in	and in whatever the Lord brings into our lives.
teachers:	n to say that the love of mono	ey resulted in more "sickness" in the lives of the false
2)		
3)		
True or False – Is it si	nful to be rich while most of	the world is poor?
		r greediness." As a result, they have so many sorrows, it What a sad state these false
	thy, the man of God, to	reed; Fight the Good Fight of Faith all of this error and greed and live a life
	not just to run away from ev	il teaching and practices, but he is to run after:
2)	5)	
3)	6)	

In verse 12, Paul instructs Timothy to "fight the good fight of faith". This literally means " of faith".
In fighting well, Paul says that Timothy will "lay hold on eternal life"! Are you doing all that you can to pursue a godly Christian life and to strive to lay ahold of the eternal life that God has called you to?
What is eternal life? In John 17:3, Jesus said "And this is eternal life, that they may know You, the only true God, and Jesus Christ whom You have sent."
When someone is tempted to wander into sin or to get into meaningless arguments, it is good for us to remind them of their into Jesus and of their own of Him as Lord and Savior.
In verses 13 and 14, Paul once again urges Timothy to "keep this commandment" (all of the instruction that he has given him in this letter) "without spot,"
is the best example of one who kept the commandment of God the Father without spot and who was
In verse 14, "Christ's appearing" may refer to Jesus' coming in judgment inA.D when the temple in Jerusalem was destroyed by the Roman armies under Titus.
Verses 15 and 16 is a beautiful spoken by Paul concerning the Lord Jesus.
1 Timothy 6:17-21a – Timothy, Instruct the Church Regarding Greed and Error In verse 17, Paul instructs Timothy to command the rich in the Ephesian church 1) Not to be
2) Not to trust in uncertain, but in God
3) To do good
In verses 20 and 21, Paul deals one final time with the error of the
1 Timothy 6:21b - Benediction
May each of us guard and keep the faith of Jesus throughout all our Christian lives!
❖ Homework – Quiz on outline for 1 Timothy next week. Read the entire book of 2 Timothy. Work on catechism memory
Prayer / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 8 - 1 Timothy 6:3-21 – Fight the Good Fight of Faith

Objective – To encourage you to avoid useless theological arguments and the love of money and to fight the good fight of faith throughout your life.

- Greetings
- ❖ Attendance and Accountability Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, the outline of 1 Timothy, and 1 Timothy 5:8? Did you read 1 Timothy 6:3-21?"
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ ON 1 Timothy 5:8 Write this verse on a piece of paper and turn it in.
- **Outline of 1 Timothy**

1 Timothy – How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4 - Reject Those Disqualified from Office

Chapter 5:1-6:2 - Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

- **❖ Review** In our last lesson, we learned about giving **honor** to all the other saints in our lives, treating them like **family**. We also learned that we need to give special honor to elders, bosses, and all those in **authority**. In doing so, we are honoring **God** who placed them in their positions of rule over us.
- ❖ Lesson 1 Timothy 6:3-21 Fight the Good Fight of Faith In this last section of 1 Timothy, Paul is going to reveal to Timothy the underlying motivation of the false teachers and use this to motivate and exhort Timothy to fight the good fight of faith in his service to the Ephesian church.

1 Timothy 6:3-10 - False Teachers - Error and Greed

1 Timothy 6:11-16 – Timothy, Flee Error and Greed - Fight the Good Fight of Faith 1 Timothy 6:17-21 – Timothy, Instruct the Church Regarding Greed and Error

1 Timothy 6:3-10 – False Teachers – Error and Greed

In 1 Timothy 6:3-10 Paul tells Timothy that the false teachers are <u>sick</u> men with <u>sick</u> teachings who are <u>sick</u> in their love of money!

Paul begins verse 3 by saying that the true teaching of the gospel of our Lord Jesus Christ consists of **healthy** words.

Verse 4 tells us that men like these false teachers are:

- 1) **Proud** The word here has the same root as our word "typhoon"
- 2) Knowing nothing They have a <u>sick</u> craving for debates and arguments ...

This arguing and disputing of the false teachers brought two kinds of "sickness" to the Ephesian church:

- 1) Verse 4b Disunity and the disruption of the peace of the church –
- a. Envy c. Reviling
- b. Strife d. Evil suspicions

2) Verses 5-10 - Destruction to the false teachers themselves:

These false teachers have/are

- a. Corrupt minds
- b. Destitute of the truth
- c. Lovers of money

In verse 6, Paul says that **godliness** with contentment is its own reward. Paul contrasts this statement with two truths about earthly wealth:

- 1) Verse 7 Riches are temporary
- 2) Verse 8 Increased riches do not bring increased contentment

Contentment is being satisfied in <u>God</u> and in whatever the Lord brings into our lives. Are you a content person?

In verse 9 Paul goes on to say that the love of money resulted in more "sickness" in the lives of the false teachers:

- 1) Temptations
- 2) A snare
- 3) Foolish and harmful lusts

True or **False** – It is sinful to be rich while most of the world is poor?

These false teachers, "strayed from the faith in their greediness." As a result, they have so many sorrows, it is as if they have been run through with a **spear**. What a sad state these false teachers are in!

1 Timothy 6:11-16 – Timothy, Flee Error and Greed; Fight the Good Fight of Faith Paul commands Timothy, the man of God, to flee all of this error and greed and live a life

of **faith** in Jesus.

Verse 11 - Timothy is not just to run away from evil teaching and practices, but he is to run after:

- 1) <u>righteousness</u> 4) <u>love</u>
- 2) godliness 5) patience
- 3) <u>faith</u> 6) <u>gentleness</u>

In verse 12, Paul instructs Timothy to "fight the good fight of faith". This literally means "**agonize** the good **agony** of faith".

In fighting well, Paul says that Timothy will "lay hold on eternal life" **now!**

Are you doing all that you can to pursue a godly Christian life and to strive to lay ahold of the eternal life that God has called you to?

What is eternal life? In John 17:3, Jesus said "And this is eternal life, that they may know You, the only true God, and Jesus Christ whom You have sent."

When someone is tempted to wander into sin or to get into meaningless arguments, it is good for us to remind them of their **baptism** into Jesus and of their own **confession** of Him as Lord and Savior.

In verses 13 and 14, Paul once again urges Timothy to "keep this commandment" (all of the instruction that he has given him in this letter) "without spot, **blameless**"

Jesus is the best example of one who kept the commandment of God the Father without spot and who was **blameless**.

In verse 14, "Christ's appearing" may refer to Jesus' coming in judgment in <u>70</u> A.D when the temple in Jerusalem was destroyed by the Roman armies under Titus.

Verses 15 and 16 is a beautiful **doxology** spoken by Paul concerning the Lord Jesus.

1 Timothy 6:17-21a - Timothy, Instruct the Church Regarding Greed and Error

In verse 17, Paul instructs Timothy to command the rich in the Ephesian church

- 1) Not to be haughty
- 2) Not to trust in uncertain riches, but in God
- 3) To do good works

In verses 20 and 21, Paul deals one final time with the error of the **false teachers**

1 Timothy 6:21b - Benediction

May each of us guard and keep the faith of Jesus throughout all our Christian lives!

- ❖ Homework Quiz on outline for 1 Timothy next week. Read the entire book of 2 Timothy. Work on catechism memory
- Prayer / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 9 – Introduction to 2 Timothy – Live a Life of Faith in Jesus 2 Timothy 1 – Pursue Your Faith, Gifts and Calling in Jesus

Objective – To help you to remember your faith in Jesus and to understand your gifts and callings given to you by God

- ***** Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, the outline of 1 Timothy, and 1 Timothy 5:8? Did you read the book of 2 Timothy?"
- ***** Westminster Shorter Catechism
- ❖ 1 Timothy Outline QUIZ Turn in a piece of paper with the outline from 1 Timothy written on it:
- ❖ Scripture Memorization 2 Timothy 3:16-17 All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work.
- **Outline of 2 Timothy**

2 Timothy — Live a Life of Faith in Jesus Chapter 1 — Pursue Your Faith, Gifts and Calling in Jesus Chapter 2 — Be Strong in Enduring Hardship for the Faith of Jesus Chapter 3 — Faithless and Faithful Men Chapter 4 — Persevere in the Faith of Jesus		
* Review – The theme of 1 Timothy was		
The tone of 2 Timothy is significantly more	than that of 1 Timothy. In this	
The tone of 2 Timothy is significantly more letter, Paul focuses on strengthening and encouraging Timothy in his v	walk of in Jesu	
❖ Introduction to 2 Timothy		
Historical Setting - When he wrote 2 Timothy, Paul was in at the hands of the Romans		
2 Timothy was probably written between A.D and Paul uses some of his last days of ministry to write one final letter to \(\)		
his walk of and in his Geographical Setting – It is likely that Timothy is still in	1 7 1 1 1	
letter to him.	when Paul writes this	
 Lesson – 2 Timothy 1 – Be Loyal to the Faith of Jesus 2 Timothy 1 could be outlined as follows: 1:1-2 – Grace, mercy and peace to Timothy 1:3-5 – Genuine faith 		
1:6-7 – Power, love and a sound mind to Timothy		
1:8-10 – Do not be ashamed of Jesus or Paul 1:11-15 – Paul was not ashamed of his chains 1:16-18 – Onesiphorus is not ashamed of Paul's chains		
Verses 1-2 – Grace, mercy and peace to Timothy Paul calls himself "an apostle of Jesus Christ". The word "apostle" m Paul reminds Timothy that he has been given his ministry as an apostle Paul refers to Timothy as his "beloved"		

Verses 3-5 – Genuine faith

3 I thank God whom I serve with a pure conscience as my forefathers did, as without ceasing I remember you in my prayers night and day, 4 greatly desiring to see you, being mindful of your tears that I may be filled with joy, 5 when I call to remembrance the genuine faith that is in you, which dwelt first in your grandmother Lois and your mother Eunice, and I am persuaded is in you also. Great leaders have great ______ for those in their charge and view them as members of their own family. Paul thanks God as he remembers 1) Timothy in _____ 2) Timothy's _____ and that of his grandmother and mother Verses 6-7 – Power, love and a sound mind for Timothy Paul, in verses 6 and 7 exhorts Timothy to ______ the faith he has been given and to "_____ the gift of God which is in (him) through the laying on of (Paul's) hands". Verse 7 says that the Spirit of the Lord who anointed Timothy for ministry is the same Spirit who will give him fearlessness, power, love, and a sound mind in carrying out the work of his ministry. Power = "dynamis", from which we get our English word "_____"

Love = "_____" = tender affections expressed in strong deeds of kindness Sound mind = sophronismos = Based on your God-given talents and gifts, have you ever sensed the call of God on your life to serve in a particular vocation (calling)? Have you prayerfully pursued this, seeking the counsel of the elders, of your parents, and of other godly men and women in the church? Verses 8-10 - Do not be ashamed of Jesus or Paul Timothy, through _____ was tempted to shrink back from his calling as a minister of the gospel. Paul says that he was prisoner In verse 9, Paul reminds Timothy that this power of God to carry out their ministry in the face of suffering is the same power which _____ them and gave them this holy calling before _____ began. Verse 10 Paul says that the time to walk in their own callings was _____! Verse 10 goes on to say that Jesus has abolished all _____ Verses 11-15 – Paul was not ashamed of his chains Paul understands his own calling from the Lord. In verse 11 he reasserts that he was appointed by God to be: - a ______ – literally a herald or messenger - an ______ – one who is sent forth with authority to proclaim this message - and a ______ – one who instructs in the Word of God Paul is not ashamed (afraid) of his calling because has put his life/ministry in trust (literally - a deposit on account for safekeeping) with ______. Notice that Paul's belief is ultimately not in a set of doctrines, but in a person...Jesus Himself. In verses 13-14, Paul commands Timothy to _____ and ____ the truth of the gospel itself that Paul had entrusted to him Here it seems as though Paul may also be passing the mantel of his ministry over to

Paul's longing to see Timothy and his concern for his sadness is at the very center of this passage:

Verses 16-18 – Onesiphorus is not ashamed of Paul's chains		
Paul then forth Onesiphorus as an example of a man who was not		(afraid) of Paul's
suffering on behalf of the gospel.		
The word "refresh" literally means a fresh, cool	_!	
Paul having been blessed by him, prays that the Lord would grant		(protection, grace) to
Onisiphorus and his family.		

All of us, no matter how young or old we are, have work to do in the Kingdom of Jesus. May the Lord grant that we would all remember our faith in Jesus, fan the flames of the gifts that He has given us, and pursue with boldness the calling that He has on our lives.

- ❖ Homework Read the entire book of 2 Timothy, and read chapter 2 twice; Work on memory work: outline of 2 Timothy, 2 Timothy 3:16-17 and the catechism questions
- Prayer / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 9 – Introduction to 2 Timothy – Live a Life of Faith in Jesus 2 Timothy 1 – Pursue Your Faith, Gifts and Calling in Jesus

Objective – To help you to remember your faith in Jesus and to understand your gifts and callings given to you by God

- Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, the outline of 1 Timothy, and 1 Timothy 5:8? Did you read the book of 2 Timothy?"
- ***** Westminster Shorter Catechism
- ❖ 1 Timothy Outline QUIZ Turn in a piece of paper with the outline from 1 Timothy written on it:
- ❖ Scripture Memorization 2 Timothy 3:16-17 All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work.
- **Outline of 2 Timothy**

2 Timothy – Live a Life of Faith in Jesus

- Chapter 1 Pursue Your Faith, Gifts and Calling in Jesus
- Chapter 2 Be Strong in Enduring Hardship for the Faith of Jesus
- Chapter 3 Faithless and Faithful Men
- Chapter 4 Persevere in the Faith of Jesus

Review – The theme of 1 Timothy was **how to behave in God's house**.

The tone of 2 Timothy is significantly more **personal** than that of 1 Timothy. In this letter, Paul focuses on strengthening and encouraging Timothy in his walk of **faith** in Jesus.

❖ Introduction to 2 Timothy

Historical Setting - When he wrote 2 Timothy, Paul was in **Rome** awaiting **execution** at the hands of the Romans

2 Timothy was probably written between A.D. 64 and 68.

Paul uses some of his last days of ministry to write one final letter to Timothy in order to strengthen him in his walk of **faith** and in his **ministry**

Geographical Setting – It is likely that Timothy is still in Ephesus when Paul writes this letter to him.

❖ Lesson – 2 Timothy 1 – Be Loyal to the Faith of Jesus

2 Timothy 1 could be outlined as follows:

1:1-2 – Grace, mercy and peace to Timothy

1:3-5 – Genuine faith

1:6-7 – Power, love and a sound mind to Timothy

1:8-10 – Do not be ashamed of Jesus or Paul

1:11-15 – Paul was not ashamed of his chains

1:16-18 – Onesiphorus is not ashamed of Paul's chains

Verses 1-2 – Grace, mercy and peace to Timothy

Paul calls himself "an apostle of Jesus Christ". The word "apostle" means one who is <u>sent</u>. Paul reminds Timothy that he has been given his ministry as an apostle "by the will of <u>God</u>" Paul refers to Timothy as his "beloved <u>son</u>"

Verses 3-5 – Genuine faith

Paul's longing to see Timothy and his concern for his sadness is at the very center of this passage:

3 I thank God whom I serve with a pure conscience as my forefathers did,

as without ceasing I remember you

in my prayers night and day,

4 greatly desiring to see you, being mindful of your tears

that I may be filled with joy,

5 when I call to remembrance the genuine faith that is in you,

which dwelt first in your grandmother Lois and your mother Eunice, and I am persuaded is in you also.

Great leaders have great <u>love</u> for those in their charge and view them as members of their own family.

Paul thanks God as he remembers

- 1) Timothy in **prayer**
- 2) Timothy's **tears**
- 3) Timothy's **faith** and that of his grandmother and mother

Verses 6-7 – Power, love and a sound mind for Timothy

Paul, in verses 6 and 7 exhorts Timothy to <u>remember</u> the faith he has been given and to "**stir up** the gift of God which is in (him) through the laying on of (Paul's) hands".

Verse 7 says that the Spirit of the Lord who anointed Timothy for ministry is the same Spirit who will give him fearlessness, power, love, and a sound mind in carrying out the work of his ministry.

Power = "dynamis", from which we get our English word "dynamite"

Love = "agape" = tender affections expressed in strong deeds of kindness

Sound mind = sophronismos = **self control**

Based on your God-given talents and gifts, have you ever sensed the call of God on your life to serve in a particular vocation (calling)? Have you prayerfully pursued this, seeking the counsel of the elders, of your parents, and of other godly men and women in the church?

Verses 8-10 - Do not be ashamed of Jesus or Paul

Timothy, through **fear** was tempted to shrink back from his calling as a minister of the gospel.

Paul says that he was God's prisoner

In verse 9, Paul reminds Timothy that this power of God to carry out their ministry in the face of suffering is the same power which **called** them and gave them this holy calling before **time** began.

Verse 10 Paul says that the time to walk in their own callings was **NOW!**

Verse 10 goes on to say that Jesus has abolished all **fear**

Verses 11-15 – Paul was not ashamed of his chains

Paul understands his own calling from the Lord. In verse 11 he reasserts that he was appointed by God to be:

- a **preacher** literally a herald or messenger
- an apostle one who is sent forth with authority to proclaim this message
- and a **teacher** one who instructs in the Word of God
- of the Gentiles

Paul **is not ashamed** (afraid) of his calling because has put his life/ministry in trust (literally - a deposit on account for safekeeping) with <u>Jesus</u>. Notice that Paul's belief is ultimately not in a set of doctrines, but in a person...Jesus Himself.

In verses 13-14, Paul commands Timothy to **guard** and **keep** the truth of the gospel itself that Paul had entrusted to him

Here it seems as though Paul may also be passing the mantel of his ministry over to **Timothy**

Verses 16-18 – Onesiphorus is not ashamed of Paul's chains

Paul then forth Onesiphorus as an example of a man who was not **ashamed** (afraid) of Paul's suffering on behalf of the gospel.

The word "refresh" literally means a fresh, cool breeze!

Paul having been blessed by him, prays that the Lord would grant <u>mercy</u> (protection, grace) to Onisiphorus and his family.

All of us, no matter how young or old we are, have work to do in the Kingdom of Jesus. May the Lord grant that we would all remember our faith in Jesus, fan the flames of the gifts that He has given us, and pursue with boldness the calling that He has on our lives.

- **♦ Homework** Read the entire book of 2 Timothy, and read chapter 2 twice; Work on memory work: outline of 2 Timothy, 2 Timothy 3:16-17 and the catechism questions
- Prayer / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 10 – 2 Timothy 2 Be Strong in Enduring Hardship for Faith of Jesus

Objective – To help the you to be strong in your faith regardless of the opposition and to be able to bring godly correction to your brothers and sisters in Christ when they stray from the truth

- ***** Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of 2 Timothy 3:16-17, the outline of 2 Timothy and the catechism questions? Did you read 2 Timothy and chapter 2 twice?
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization 2 Timothy 3:16-17 All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work.
- **Outline of 2 Timothy**

2 Timothy – Live a Life of Faith in Jesus

Chapter 1 – Pursue Your Faith, Gifts and Calling in Jesus

Chapter 2 – Be Strong in Enduring Hardship for the Faith of Jesus

Chapter 3 – Faithless and Faithful Men

Chapter 4 – Persevere in the Faith of Jesus

❖ Review − In 2 Tim	othy 1, Paul exhorts Timothy to remember his genuine	in Jesus
and to	the gift and calling of God to the ministry of the gos	spel. Timothy is not to
give into his	but to trust in God who, by the Holy Spirit, will give	him the power, love
and soundness of mind	to fulfill his calling. Timothy is to not be	of the gospel
nor of Paul's chains an	d he is to guard and keep the true message and doctrine of the	gospel, even if it means
personal suffering. No	w in chapter 2, Paul gives Timothy instructions to entrust this g	gospel to other faithful
men, to endure hardshi	p, and to deal with false teachers.	-

❖ Lesson − 2 Timothy 2 − Be Strong in Enduring Hardship for the Faith of Jesus

In chapter 2, Paul addresses Timothy in according to a sequence that is very similar to that of chapter 1 (see table below)

table below)	·
2 Timothy 1	2 Timothy 2
v. 1-2 – Timothy, a beloved son	v. 1a – (Timothy), my son
v. 3-5 – Faith of Lois and Eunice passed on to Timothy	v. 2 – Timothy is to pass the faith on to faithful men
v. 6-7 – Stir up the gift of God	v. 1b – Be strong in the grace that is in Christ Jesus
v. 8 – Share with me in the sufferings for the gospel	v. 3-7 – Endure hardship as a good soldier of Jesus Christ
v. 9-10 – Jesus has abolished death and brought life and	v. 8 – Jesus Christ, of the seed of David was raised from
immortality to light through the gospel	the dead
v. 11-12a – Paul uses himself as an example of one who	v. 9 – Paul uses himself as an example of one who suffers
suffers for the gospel	for the gospel
v. 12b – Jesus is able to keep Paul	v. 10-13 – Jesus is able to keep all believers
v. 13-14 – Hold fast	v. 14-15 – Remind them of these things
v. 15 – Those in Asia have turned away from Paul –	v. 16-22 – Turn away from profane and idle babblings –
Phygellus and Hermogenes	Hymenaeus and Philetus
v. 16-18 – Onisephorus – A good example	v. 23-26 – Timothy is to be a good example

A simple outline of Chapter 2 could be as follows:

2:1-10 – Commit the faith to faithful men

2:11-13 - A faithful saying

2:14-26 – Lifestyles of faithful and unfaithful men

Verses 1-10 – Commit the faith to			
<u>Verses 1-2</u> - In verse 1, Paul again a On the basis of Timothy's faith in J	agus and his gifting and gallin	ag ag a minister of the gognal Dayl	
commands Timothy to "be	III the grace that	man who will then he able to too	ah
others.	le gospei to	men, who will then be able to tea	CII
Verses 3-7 – Part of Timothy's beir	ng "strong in the grace that is i	n Christ Jesus" (v. 1) will be his	
willingness to endurePaul gives three metaphors (picture	s) of how Timothy should thin	gosper. ok of himself:	
	3) of now 1 infomy should till	ik of fiffiser.	
1) A 2) An			
3) A			
Verses 8-10			
is Paul'	s first and best example of one	e who waged war against Satan and our	
		rd to reap the harvest of victory over Sata	an
and the reward of saved men and w			
Jesus has been raised from the	according to the	he gospel	
In verses 9 and 10, just as in verses	8 and 12 of chapter 1, Paul use	es as an	
example of one who is suffering mi	ghtily for the gospel with stren	ngth and endurance.	
-			
Verses 11-13 – A faithful saying			
In verses 11-13, Paul tells Timothy	of the great	that await him if he continues to "l	эe
strong in the grace that is in Christ.	Jesus" and to endure hardship	for the gospel.	
He also warns Timothy of the	he will pay if he	e does not continue to do so.	
<u>1) Past</u> – If wev	vith Him, we shall also	with Him	
<u>2) Present</u> – If we	, we shall also	with Him	
3) Future – If we	Him, He will also	us.	
In your daily life, how do you "den	y" Jesus?		
<u>4) Present</u> – If we are	, He remains	; He cannot deny	
Verses 14-26 – Lifestyles of faithf			
Verse 14, 16-18 – Worthless Words			
	and the	eir striving over words.	
This striving over words leads to "t	ha ruin of the hearers" The G	real word for ruin is	
This striving over words reads to		ricek word for fulli is	
,	a very complete rum macea:		
Timothy and his "faithful men" are	to shun these profane and idle	babblings because:	
a) Those who speak them will incre	ease in		
b) Their message will spread like ca	ancer (literally "	"!).	
Two such false teachers were Hyme			
Verse 18 says that one of their false	teachings was that the	was already past.	
	vanant Church Distinctiva Ag		

Reformation Covenant Church Distinctive – Against the Hyperpreterists

The heresy that the resurrection spoken of in Scripture is merely a spiritual one is alive and well in our day in the form of a body of doctrine known as hyperpreterism. Preterism states that many of the Scripture dealing with the "last days" (e.g. Matthew 24) were speaking of events leading up to and including the destruction of Jerusalem in 70 A.D. The elders of RCC are in basic agreement with this view. However, the <u>hyperpreterists</u> take this view further and state that ALL prophecy, including the bodily resurrection (of the just and the unjust), the second coming of Jesus, and the

final judgment had their fulfillment in the first century surrounding the destruction of Jerusalem in AD70. The elders of RCC strongly stand against this view.
In <u>verse 19</u> , the "solid foundation of God…" could refer to the or God or to the as the keeper of the Word of God.
The Lord knows those who are His – God is sovereign in His election and preservation of His people, and of those called by Him into in the church and he will weed out the self-promoters and the pretenders. Let everyone who names the name of Christ depart from iniquity – Those promoting heresy and leading others astray are responsible to turn away from their and the rest of God's people are responsible to turn away from
In <u>verses 20-21</u> , Paul compares the church to a great that often needs
In Verses 22-26, Paul gives Timothy instruction in how to deal with these false teachers and those in the flock who may be under their influence: Verse 22a - Flee youthful Verse 22b - Pursue a)
<u>b)</u>
<u>c)</u>
<u>d)</u>
3) Verse 23 - Avoid foolish and ignorant, knowing that they generate
4) <u>Verses 24-26 – Character qualities of the godly pastor:</u> These qualities that Paul encourages Timothy and the "faithful men" to stir up are similar in many ways to the list of qualifications for the office of elder listed in 1 Timothy 3:1-7. a) not
b)
c) able to
d)
e) when correcting
Verses 25-26 says that the pastor ought pray and work on behalf of the straying sheep such that: a. God would grant him of God's Word b. They would know the of God's Word c. They would come to their d. They would be delivered from the snare of the

May the Lord grant us wisdom in confronting others in their sin and the grace to seek His Kingdom and His righteousness above all else.

- ❖ Homework Read the entire book of 2 Timothy and read chapter 3 twice; Work on memory materials
- Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 10 – 2 Timothy 2 Be Strong in Enduring Hardship for Faith of Jesus

Objective – To help the you to be strong in your faith regardless of the opposition and to be able to bring godly correction to your brothers and sisters in Christ when they stray from the truth

- Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of 2 Timothy 3:16-17, the outline of 2 Timothy and the catechism questions? Did you read 2 Timothy and chapter 2 twice?
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization 2 Timothy 3:16-17 All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work.
- **Outline of 2 Timothy**

2 Timothy – Live a Life of Faith in Jesus

Chapter 1 – Pursue Your Faith, Gifts and Calling in Jesus

Chapter 2 – Be Strong in Enduring Hardship for the Faith of Jesus

Chapter 3 – Faithless and Faithful Men

Chapter 4 – Persevere in the Faith of Jesus

* Review – In 2 Timothy 1, Paul exhorts Timothy to remember his genuine <u>faith</u> in Jesus and to <u>stir up</u> the gift and calling of God to the ministry of the gospel. Timothy is not to give into his <u>fears</u> but to trust in God who, by the Holy Spirit, will give him the power, love and soundness of mind to fulfill his calling. Timothy is to not be <u>ashamed</u> of the gospel nor of Paul's chains and he is to guard and keep the true message and doctrine of the gospel, even if it means personal suffering. Now in chapter 2, Paul gives Timothy instructions to entrust this gospel to other faithful men, to endure hardship, and to deal with false teachers.

❖ Lesson – 2 Timothy 2 – Be Strong in Enduring Hardship for the Faith of Jesus

In chapter 2, Paul addresses Timothy in according to a sequence that is very similar to that of chapter 1 (see table below)

2 Timothy 1	2 Timothy 2
v. 1-2 – Timothy, a beloved son	v. 1a – (Timothy), my son
v. 3-5 – Faith of Lois and Eunice passed on to Timothy	v. 2 – Timothy is to pass the faith on to faithful men
v. 6-7 – Stir up the gift of God	v. 1b – Be strong in the grace that is in Christ Jesus
v. 8 – Share with me in the sufferings for the gospel	v. 3-7 – Endure hardship as a good soldier of Jesus Christ
v. 9-10 – Jesus has abolished death and brought life and	v. 8 – Jesus Christ, of the seed of David was raised from
immortality to light through the gospel	the dead
v. 11-12a – Paul uses himself as an example of one who	v. 9 – Paul uses himself as an example of one who suffers
suffers for the gospel	for the gospel
v. 12b – Jesus is able to keep Paul	v. 10-13 – Jesus is able to keep all believers
v. 13-14 – Hold fast	v. 14-15 – Remind them of these things
v. 15 – Those in Asia have turned away from Paul –	v. 16-22 – Turn away from profane and idle babblings –
Phygellus and Hermogenes	Hymenaeus and Philetus
v. 16-18 – Onisephorus – A good example	v. 23-26 – Timothy is to be a good example

A simple outline of Chapter 2 could be as follows:

2:1-10 – Commit the faith to faithful men

2:11-13 - A faithful saying

2:14-26 – Lifestyles of faithful and unfaithful men

Verses 1-10 – Commit the faith to faithful men

<u>Verses 1-2</u> - In verse 1, Paul again addresses Timothy as his <u>son</u>.

On the basis of Timothy's faith in Jesus, and his gifting and calling as a minister of the gospel, Paul commands Timothy to "be **strong** in the grace that is in Christ Jesus".

Timothy is to entrust the truths of the gospel to **faithful** men, who will then be able to teach others.

<u>Verses 3-7</u> – Part of Timothy's being "strong in the grace that is in Christ Jesus" (v. 1) will be his willingness to endure **hardship** as a minister of the gospel.

Paul gives three metaphors (pictures) of how Timothy should think of himself:

- 1) A soldier
- 2) An athlete
- 3) A farmer

Verses 8-10

<u>Jesus</u> is Paul's first and best example of one who <u>waged war</u> against Satan and our sin, who <u>wrestled</u> against Satan and evil men, and who <u>toiled hard</u> to reap the harvest of victory over Satan and the reward of saved men and women from every nation.

Jesus has been raised from the **dead** according to the gospel

In verses 9 and 10, just as in verses 8 and 12 of chapter 1, Paul uses **himself** as an example of one who is suffering mightily for the gospel with strength and endurance.

Verses 11-13 – A faithful saying

In verses 11-13, Paul tells Timothy of the great **blessings** that await him if he continues to "be strong in the grace that is in Christ Jesus" and to endure hardship for the gospel.

He also warns Timothy of the **price** he will pay if he does not continue to do so.

- 1) Past If we **died** with Him, we shall also **live** with Him
- 2) Present If we **endure**, we shall also **reign** with Him
- 3) Future If we deny Him, He will also deny us.

In your daily life, how do you "deny" Jesus?

4) Present – If we are **faithless**, He remains **faithful**; He cannot deny **himself**

Verses 14-26 – Lifestyles of faithful and unfaithful men

<u>Verse 14, 16-18 – Worthless Words</u> – Timothy is to remind the Ephesians not to even listen to these <u>false</u> <u>teachers</u> and their striving over words.

This striving over words leads to "the ruin of the hearers". The Greek word for ruin is **catastrophe**, a very complete ruin indeed!

Timothy and his "faithful men" are to shun these profane and idle babblings because:

- a) Those who speak them will increase in **ungodliness**
- b) Their message will spread like cancer (literally "gangrene"!).

Two such false teachers were Hymenaeus and Philetus.

Verse 18 says that one of their false teachings was that the **resurrection** was already past.

Reformation Covenant Church Distinctive - Against the Hyperpreterists

The heresy that the resurrection spoken of in Scripture is merely a spiritual one is alive and well in our day in the form of a body of doctrine known as hyperpreterism. Preterism states that many of the Scripture dealing with the "last days" (e.g. Matthew 24) were speaking of events leading up to and including the destruction of Jerusalem in 70 A.D. The elders of RCC are in basic agreement with this view. However, the <u>hyperpreterists</u> take this view further and state

that ALL prophecy, including the bodily resurrection (of the just and the unjust), the second coming of Jesus, and the final judgment had their fulfillment in the first century surrounding the destruction of Jerusalem in AD70. The elders of RCC strongly stand against this view.

In <u>verse 19</u>, the "solid foundation of God..." could refer to the <u>Word</u> of God or to the <u>church</u> as the keeper of the Word of God.

<u>The Lord knows those who are His</u> – God is sovereign in His election and preservation of His people, and of those called by Him into <u>leadership</u> in the church and he will weed out the self-promoters and the pretenders.

<u>Let everyone who names the name of Christ depart from iniquity</u> – Those promoting heresy and leading others astray are responsible to turn away from their <u>sin</u> and the rest of God's people are responsible to turn away from <u>them</u>.

In <u>verses 20-21</u>, Paul compares the church to a great <u>house</u> that often needs <u>cleaning</u>.

In Verses 22-26, Paul gives Timothy instruction in how to deal with these false teachers and those in the flock who may be under their influence:

Verse 22a - Flee youthful lusts

Verse 22b - Pursue

- a) righteousness
- b) faith
- c) love
- d) peace
- 3) Verse 23 Avoid foolish and ignorant **disputes**, knowing that they generate **strife**.
- 4) Verses 24-26 Character qualities of the godly pastor:

These qualities that Paul encourages Timothy and the "faithful men" to stir up are similar in many ways to the list of qualifications for the office of elder listed in 1 Timothy 3:1-7.

- a) not quarrelsome
- b) gentle
- c) able to teach
- d) patient
- e) humble when correcting

Verses 25-26 says that the pastor ought pray and work on behalf of the straying sheep such that:

- a. God would grant him **repentance**
- b. They would know the **truth** of God's Word
- c. They would come to their **senses**
- d. They would be delivered from the snare of the devil

May the Lord grant us wisdom in confronting others in their sin and the grace to seek His Kingdom and His righteousness above all else.

❖ Homework – Read the entire book of 2 Timothy and read chapter 3 twice; Work on memory materials

Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 11 – 2 Timothy 3 - Faithless and Faithful Men

Objective – To help the you to recognize the characteristics of faithless men and to be on the alert for these same characteristics in yourself and so to turn from them

- Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of 2 Timothy 3:16-17, the outline of 2 Timothy and the catechism questions? Did you read 2 Timothy and chapter 3 twice?
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ NEXT WEEK! 2 Timothy 3:16-17 All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work.
- **❖** Outline of 2 Timothy QUIZ NEXT WEEK!

2 Timothy – Live a Life of Faith in Jesus

Chapter 1 – Pursue Your Faith, Gifts and Calling in Jesus

Chapter 2 – Be Strong in Enduring Hardship for the Faith of Jesus

Chapter 3 – Faithless and Faithful Men

Chapter 4 – Persevere in the Faith of Jesus

❖ Review − In chapters 1 and 2, Paul has	strongly encouraged Timothy to:			
1) Shore up his own	and calling in Jesus, looking to Paul and Jesus as his examples.			
2) Entrust the faith to	men who will teach others			
3) Be strong and endure hardship for the	, looking to Jesus and Paul as his examples			
4) Deal with serious problems in the Ephesi	ian church, namely the			
and their worthless a	argumentation. Timothy is to confront them unequivocally, yet			
with an eye to their restoration				
❖ Lesson – 2 Timothy 3 – Faithless and	Faithful Men			
Verses 1-8 – But, there will be faithless me	n in the last days			
Verse 9 – But, the faithless will not pro-	gress			
Verses 10-12 – But, follow my faith	ful life			
Verse 13 – But, the faithless will grow	worse			
Verses 14-17 – But, you continue to be faithful to the Word of God				
Verses 1-8 – But, there will be faithless m	nen in the last days			
In verse 1, Paul warns Timothy that "in the	days, perilous times will come.			

Reformation Covenant Church Distinctive – Latter times/last days

In verse 1, Paul says that "the Spirit expressly says that in latter times" these false teachers will lead some of the Ephesian Christians to depart from the faith. What "latter times" is he talking about? Some Bible scholars say that "latter times" refers to the entire church age, from the ascension of Jesus to the end of the world. Some scholars, in more recent years, have interpreted this to refer specifically to the modern times we now live in. In one sense, both of these are true. In every generation there are men who profess to be Christians, yet are really enemies of Jesus and everything that Paul talks about in verses 1-5 is true of them as well. However, the context of verse 1 of chapter 4 is a discussion of the false teachers of Paul and Timothy's time that Paul talked about in 1Timothy 1. Peter also, is his speech in Acts 2, referred to the days of the early church as the "last days", when the Holy Spirit would be poured out in full measure. And so, the simplest interpretation of the text would seem to be that Paul is referring to his own present time when he refers to the "latter times". Along this same line, here at RCC, we believe that the "latter times" talked about in the New Testament often refers to the time between the birth (or at least the ascension) of Jesus and the

destruction of Jerusalem by the Romans in A.D. 70. The birth, life, death, resurrection, and ascension of Jesus Christ was the fulfillment of the whole Old Testament Temple/Levitical/Sacrificial system and constituted a rolling back of the curse on the old creation brought about by Adam and Eve's sin. Jesus ushered in a new creation and a final manifestation of the covenant that God made with his elect people. The putting to death of Jesus by the Jews also brought forth the judgment of God on the religious leaders and the corrupt worship of Israel, centered in Jerusalem. In Matthew 24, Jesus speaks of the days within the lifetimes of his disciples when deceivers will abound (v. 4-5, 24) and when many will fall away from the faith (v. 10-12) prior to the destruction of Jerusalem. He seems to be describing events similar to what Paul talks about in 1 Timothy 4.

It is evil	that will make these	e last days perilous for Timoth	y and the Ephesian church.
These evil men are no	ot raw pagans, but rather m	nen who claim to be	-
A. Lovers of themselve	s / lovers of money		
B. Boasters / proud			
	disobedient to parents		
D. Unthankfu	l / unholy / unloving / unforg	giving	
D' Slanderers	/ without self-control / bruta	1 / despisers of good	
C' Traitors / hea	dstrong		
B' Haughty			
A' Lovers of pleasure /	(not) lovers of God		
A and A' - Lovers of	f themselves / lovers of m	oney – Lovers of pleasure / (not) lovers of God
The common Greek p	orefix in all four of these no	egative traits is	meaning "love".
This self-love is conti	rasted at the end of the list	egative traits is with a lack of a love for	
B and B' - Boasters			
The word "boasters" literally means someone who is "Proud" comes from two Greek words that mean "excessively			to be something he is not.
"Proud" comes from	two Greek words that mea	n "excessively	" or having to be
noticed more than any	vone else		
"Haughty" means "w	ranned in	" or "puffed-up".	
		ents - Traitors / headstrong -	
Men who are lovers of	of themselves do not want	to live under anyone else's	, whether
God's or man's.		_	
"Headstrong" are tho	se who always want to have	ve their own	
Č	J		
D and D' - Unthank	ful / unholy / unloving / u	inforgiving - Slanderers / wit	thout self-control / brutal /
despisers of good.	·		
	no natural human affectior	ns towards	
They are uncontrolled	d and cruel in their	and	
They have become br	rute	and and (even Satanic!).	
		(• • • • • • • • • • • • • • • • • •	
Verse 5 seems to indi	cate that these men have a	form of	but without any true
	to live truly godly		out without any fruc
	to five truly godiy	nves.	
Paul tells Timothy to	l tells Timothy to from these men.		
	1.4 1.4 1.4 4	1 11 1 1	
verses o-/- Just as S	atan sittnered into the gard	den and deceived	, so too these sinful men
creep into households	and deceive gullible (chil	dish)	_•
Vorce & Instead Inst	nes and Jambras (Dharach)	's magicians) resisted Moses s	o too these avil man regist the
		5 magicians) resisted wioses s	o too these evil their resist the
OI	God's Word.		

Verse 9 – But, the faithless v Just as Jannes and Jambres fa these evil men will become ev	iled in their attempts to oppose		of
Verses 10-12 – But, follow no Timothy and Paul have had a example for Timothy to follow	very close relationship and so	Paul again uses	as an
1) 2) 3) 4) 5)	6) 7) 8) 9)		
In Antioch, Paul and Barnaba At Iconium, in Acts 14:2-6, G At Lystra – Paul was	entiles and Jews tried to	Paul and h	50) is companions.
Paul's point of bringing up the "out of them all the Lord	ese difficult memories is actua		ce he is able to say,
Verse 13 – But, the faithless These evil men are imposters Christians are persecuted, yet The wicked men are praised (Verses 14-17 – But, you cont In these last verses of 2 Timot from God's Word	and will grow they will be for now), yet they will be	and will go from and go ord of God	
Timothy has been blessed by mother, grandmother and from"!).			
God's Word is profitable for:: 1) of obedience afterward	– To teach us how to ob	otain salvation in Jesus and ho	ow to live godly lives
2)			
3)	To show us the way back	to the Lord in repentance and	d renewed faith
4) the path of godliness	in	– To teach	us how to stay on
	2 Timothy and read chapter 4 verses of 2 Timothy 3:16-17.	twice! Quiz next week on th	ne outline of 2

Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 11 – 2 Timothy 3 - Faithless and Faithful Men

Objective – To help the you to recognize the characteristics of faithless men and to be on the alert for these same characteristics in yourself and so to turn from them

- Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of 2 Timothy 3:16-17, the outline of 2 Timothy and the catechism questions? Did you read 2 Timothy and chapter 3 twice?
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ NEXT WEEK! 2 Timothy 3:16-17 All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work.

❖ Outline of 2 Timothy – QUIZ NEXT WEEK!

2 Timothy – Live a Life of Faith in Jesus

Chapter 1 – Pursue Your Faith, Gifts and Calling in Jesus

Chapter 2 – Be Strong in Enduring Hardship for the Faith of Jesus

Chapter 3 – Faithless and Faithful Men

Chapter 4 – Persevere in the Faith of Jesus

- ❖ Review In chapters 1 and 2, Paul has strongly encouraged Timothy to:
- 1) Shore up his own **faith** and calling in Jesus, looking to Paul and Jesus as his examples.
- 2) Entrust the faith to **faithful** men who will teach others
- 3) Be strong and endure hardship for the **faith**, looking to Jesus and Paul as his examples
- 4) Deal with serious problems in the Ephesian church, namely the **false teachers** and their worthless argumentation. Timothy is to confront them unequivocally, yet with an eye to their restoration

❖ Lesson – 2 Timothy 3 – Faithless and Faithful Men

Verses 1-8 – But, there will be faithless men in the last days

Verse 9 – But, the faithless will not progress

Verses 10-12 – But, follow my faithful life

Verse 13 – But, the faithless will grow worse

Verses 14-17 – But, you continue to be faithful to the Word of God

Verses 1-8 – But, there will be faithless men in the last days

In verse 1, Paul warns Timothy that "in the **last** days, perilous times will come.

Reformation Covenant Church Distinctive – Latter times/last days

In verse 1, Paul says that "the Spirit expressly says that in latter times" these false teachers will lead some of the Ephesian Christians to depart from the faith. What "latter times" is he talking about? Some Bible scholars say that "latter times" refers to the entire church age, from the ascension of Jesus to the end of the world. Some scholars, in more recent years, have interpreted this to refer specifically to the modern times we now live in. In one sense, both of these are true. In every generation there are men who profess to be Christians, yet are really enemies of Jesus and everything that Paul talks about in verses 1-5 is true of them as well. However, the context of verse 1 of chapter 4 is a discussion of the false teachers of Paul and Timothy's time that Paul talked about in 1Timothy 1. Peter also, is his speech in Acts 2, referred to the days of the early church as the "last days", when the Holy Spirit would be poured out in full measure. And so, the simplest interpretation of the text would seem to be that Paul is referring to his own present time when he refers to the "latter times". Along this same line, here at RCC, we believe that the "latter times" talked about in the New Testament often refers to the time between the birth (or at least the ascension) of Jesus and the destruction of Jerusalem by the Romans in A.D. 70. The birth, life, death, resurrection, and ascension of Jesus Christ

was the fulfillment of the whole Old Testament Temple/Levitical/Sacrificial system and constituted a rolling back of the curse on the old creation brought about by Adam and Eve's sin. Jesus ushered in a new creation and a final manifestation of the covenant that God made with his elect people. The putting to death of Jesus by the Jews also brought forth the judgment of God on the religious leaders and the corrupt worship of Israel, centered in Jerusalem. In Matthew 24, Jesus speaks of the days **within the lifetimes of his disciples** when deceivers will abound (v. 4-5, 24) and when many will fall away from the faith (v. 10-12) prior to the destruction of Jerusalem. He seems to be describing events similar to what Paul talks about in 1 Timothy 4.

It is evil **men** that will make these last days perilous for Timothy and the Ephesian church.

These evil men are not raw pagans, but rather men who claim to be **Christians**.

- A. Lovers of themselves / lovers of money
 - B. Boasters / proud
 - C. Blasphemers / disobedient to parents
 - D. Unthankful / unholy / unloving / unforgiving
 - D' Slanderers / without self-control / brutal / despisers of good
 - C' Traitors / headstrong
 - B' Haughty
- A' Lovers of pleasure / (not) lovers of God

A and A' - Lovers of themselves / lovers of money - Lovers of pleasure / (not) lovers of God

The common Greek prefix in all four of these negative traits is "phil" meaning "love".

This self-love is contrasted at the end of the list with a lack of a love for **God**.

B and B' - Boasters / proud - Haughty

The word "boasters" literally means someone who is **pretending** to be something he is not.

"Proud" comes from two Greek words that mean "excessively **shining**" or having to be noticed more than anyone else

"Haughty" means "wrapped in smoke" or "puffed-up".

C and C' - Blasphemers / disobedient to parents - Traitors / headstrong -

Men who are lovers of themselves do not want to live under anyone else's <u>authority</u>, whether God's or man's.

"Headstrong" are those who always want to have their own way.

D and D' - Unthankful / unholy / unloving / unforgiving - Slanderers / without self-control / brutal / despisers of good.

These evil men have no natural human affections towards **others**.

They are uncontrolled and cruel in their words and deeds.

They have become brute **beasts** (even Satanic!).

Verse 5 seems to indicate that these men have a form of **godliness** but without any true **power** to live truly godly lives.

Paul tells Timothy to **turn away** from these men.

Verses 6-7 - Just as Satan slithered into the garden and deceived **Eve**, so too these sinful men creep into households and deceive gullible (childish) **women**.

Verse 8 – Just as Jannes and Jambres (Pharaoh's magicians) resisted Moses so too these evil men resist the **truth** of God's Word.

Verse 9 – But, the faithless will not progress

Just as Jannes and Jambres failed in their attempts to oppose Moses, so too the **deception** of these evil men will become evident and they will not succeed.

Verses 10-12 – But, follow my faithful life

Timothy and Paul have had a very close relationship and so Paul again uses himself as an example for Timothy to follow in Paul in regards to his:

- 1) **Doctrine**
- 2) Manner of Life
- 3) **Purpose**
- 4) Faith
- 5) Longsuffering

- 6) Love
- 7) Perseverance
- 8) Persecutions
- 9) Afflictions

In Antioch, Paul and Barnabas were **expelled** from that region (Acts 13:50)

At Iconium, in Acts 14:2-6, Gentiles and Jews tried to **stone** Paul and his companions.

At Lystra – Paul was stoned and left for dead

Paul's point of bringing up these difficult memories is actually to give Timothy hope since he is able to say, "out of them all the Lord delivered me!"

Verse 13 – But, the faithless will grow worse

These evil men are imposters and will grow worse in their evil.

Christians are persecuted, yet they will be **delivered** and will go from glory to glory

The wicked men are praised (for now), yet they will be judged and go to destruction

Verses 14-17 – But, you continue to be faithful to the Word of God

In these last verses of 2 Timothy 3, Paul exhorts Timothy to **continue** in what he knows from God's Word

Timothy has been blessed by God to have learned the Holy Scriptures (the whole Old Testament) from his mother, grandmother and from Paul and that he has known them from childhood (literally "from **infancy**"!).

God's Word is profitable for::

- 1) **Doctrine** To teach us how to obtain salvation in Jesus and how to live godly lives of obedience afterward
- 2) **Reproof** To stop us in our tracks when we stray into sin
- 3) Correction To show us the way back to the Lord in repentance and renewed faith
- 4) **Training** in **righteousness** To teach us how to stay on the path of godliness
- ❖ Homework Read all of 2 Timothy and read chapter 4 twice! Quiz next week on the outline of 2 Timothy and the memory verses of 2 Timothy 3:16-17.
- Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 12 – 2 Timothy 4 – Persevere in the Faith of Jesus

Objective – To help you to see your faith in Jesus as a lifelong pursuit which will require perseverance until the end.

*	Greetings
•	Greenigs

- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization the outline of 2 Timothy and the catechism questions? Did you read 2 Timothy and chapter 3 twice?
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ 2 Timothy 3:16-17 Write these verses out on a piece of paper and hand it in.

. 111.	
ne of 2 Timothy – QUIZ – Write the outlin	e for 2 Timothy out and hand it in.
w – In 2 Timothy 3, Paul warns Timothy of	The perilous times that lay ahead for him and the
n of Ephesus. Remember the outline for thi	s chapter:
8 – But, there will be	men in the last days
9 – But, the	will not progress
erses 10-12 – But, follow my	life
e 13 – But, the	will grow worse
-17 – But, you continue to be	to the Word of God
r 4 we learn that Paul is convinced that he v	vill soon be executed by the Romans. His reason for
imothy of the difficulties that lay ahead see	em so be that Paul is preparing Timothy leave Ephesus
er his ministry.	
•	of Jesus
es 9-16 – Timothy Come Quickly!	
17-18 – The Lord has been Faithful to Pau	1
9-22 – Final Greetings → Benediction	
5 – Final Charge → Preach the Word!	
	anohout this letter
on the	agnout this letter.
not he	of the testimony of our Lord nor of (Paul)
f	he pattern of sound words
in the grace	that is in Christ Jesus
nmit these things to	men
ure	
them of these thi	ngs
un profane and idle	
	w – In 2 Timothy 3, Paul warns Timothy of a of Ephesus. Remember the outline for thi 3 – But, there will be

2:22a – Flee youthful ______ righteousness, faith, ...
2:22b – ______ righteousness, faith, ...
2:23 – Avoid foolish and ignorant _____ in the things you have learned...

In chapter 4, Paul gives Timothy a final and most solemn charge _______!

Four other charges from Paul flow from the primary charge to preach the word:
1) Be ready ("instant" – KJV) in season and out of season – This is a military term, which means to
<u>"</u> "!
2)
3)
4)
In verse 1, Paul brings a double witness to his charge to Timothy: and
The reason that Paul gives for making this charge to Timothy is found in verses 3 and 4: A. For the time will come when they will not endure sound doctrine, but according to their own desires B. because they have itching ears C. they will heap up for themselves teachers B' and they will turn their ears away from the truth A' and be turned aside to fables This is a rebuke by Paul, not primarily directed to the false teachers, but to those who will to them! These religious fables and speculations can become a bit like or which excite the senses, but never result in changed lives, nor in good deeds done for the advancement of the
Kingdom of God
In verse 5 Paul closes his charge to Timothy with a four-fold command: 1. "be in all things" 2. "endure
3. "do the work of an evangelist" – An evangelist is literally a messenger (an) of good
news! 4. "fulfill your"
4. Tullill your
Verses 6-8 – Paul has been Faithful to the Lord Paul's motivation behind the final charges he is giving to Timothy is that he knows that he will soon be by the Romans. He refers to himself as a
He refers to himself as a Much of verses 6-18 reminds us of Psalm
In verses 7 and 8, Paul returns to the athletic metaphor, stating that he has: - "fought the good" - "finished the" - "kept the" Paul's trust is not in earthly, but in "the Lord, the righteous"
Paul's trust is not in earthly, but in "the Lord, the righteous"
Verses 9-16 – Timothy, Come Quickly It is apparent that Paul intends for Timothy to interrupt his ministry in Ephesus and to come to him in Rome before his execution. Paul has experienced the departure of many of his companions for various reasons: Demas – Instead of loving the appearing of Jesus as in verse 8, Paul says that Demas has "loved this present "."
Crescens – He has departed for Galatia for unstated reasons
Titus – He has departed for Dalmatia for unstated reasons
Tychicus – Some commentators speculate that perhaps Tychicus was to take place of ministry at Ephesus.
In verse 11 Paul states that "Only is with me". He also asks Timothy to get and bring him with him

In verse 13 Paul gives Timothy the task of bringing his cloak and some boo	
Rome. The inclusion of these mundane details adds weight to the argument	t that is
indeed the author of this book.	
In verses 14-16 Paul warns Timothy of "	the connersmith who did (Paul)
In verses 14-16 Paul warns Timothy of "	n the one who had Paul
 Just as was abandoned by nearly all of hi	s disciples after his arrest, so too
Just as was abandoned by nearly all of hi has been abandoned by most of his friends as well	l.
Verses 17-18 – The Lord has Been Faithful to Paul	1 (1 24 D 1
Paul's faith and trust is not ultimately in men, but in the	who stood with Paul
through all of his afflictions.	
Though weak in body and spirit, Paul says that the Lord	him, not just
for his own sake but "so that the message might be preached fully through thear".	me and that the Gentiles might
Paul is confident that even cannot sever him from th	e love of God which is in Christ
Jesus.	
With these truths in mind, Paul launches into another wonderful doxology s	similar to the ones we saw in 1
Timothy 1:17 and 6:16: "To Him be glory forever and ever. Amen!"	
Verses 19-22 – Final Greetings → Benediction These verses are Paul's final greetings to various faithful friends. 1) Prisca (or Priscilla) and Aquila. 2) Onesiphorus 3) Erastus	
In verse 21, Paul then pleads with Timothy to try and come to him before _	.
Paul then extends greetings from Eubulus, Pudens, Linus, Claudia, and all t	the brethren, indicating that Paul
does still have some support in Rome.	
Paul ends this wonderful, personal letter to Timothy in a way that is similar of for Timothy a	
- "The Lord Jesus Christ be with your spirit"	
- "Grace be with you"	
Even in his last days, Paul is a willing servant of Jesus and is being used of	God to bless those he has been
called to minister to.	
May the Lord grant us strength to persevere throughout our Christian lives strength of the Lord who will stand by us in every circumstance	and to finish our lives in the
❖ Homework – Read the book of Titus	
❖ Prayer / Prep for Worship	

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 12 – 2 Timothy 4 – Persevere in the Faith of Jesus

Objective – To help you to see your faith in Jesus as a lifelong pursuit which will require perseverance until the end.

- Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization the outline of 2 Timothy and the catechism questions? Did you read 2 Timothy and chapter 3 twice?
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ 2 Timothy 3:16-17 Write these verses out on a piece of paper and hand it in.
- ❖ Outline of 2 Timothy QUIZ Write the outline for 2 Timothy out and hand it in.
- ❖ Review In 2 Timothy 3, Paul warns Timothy of the perilous times that lay ahead for him and the church of Ephesus. Remember the outline for this chapter:

Verses 1-8 – But, there will be **faithless** men in the last days

Verse 9 – But, the **faithless** will not progress

Verses 10-12 – But, follow my **faithful** life

Verse 13 – But, the **faithless** will grow worse

Verses 14-17 – But, you continue to be **faithful** to the Word of God

In Chapter 4 we learn that Paul is convinced that he will soon be executed by the Romans. His reason for warning Timothy of the difficulties that lay ahead seem so be that Paul is preparing Timothy leave Ephesus to take over his ministry.

❖ Lesson – 2 Timothy 4 – Persevere in the Faith of Jesus

Chapter 4 could be outlined as follows:

Verses 1-5 – Final Charge \rightarrow Preach the Word!

Verses 6-8 – Paul has been Faithful to the Lord

Verses 9-16 – Timothy Come Quickly!

Verses 17-18 – The Lord has been Faithful to Paul

Verses 19-22 – Final Greetings → Benediction

Verses 1-5 – Final Charge \rightarrow Preach the Word!

Paul has been giving Timothy a series of charges throughout this letter:

- 1:6 Stir up the **gift**
- 1:8 Do not be **ashamed** of the testimony of our Lord, nor of (Paul)
- 1:13 **Hold fast** the pattern of sound words
- 2:1 Be **strong** in the grace that is in Christ Jesus
- 2:2 Commit these things to **faithful** men
- 2:3 Endure **hardship**
- 2:14 **Remind** them of these things
- 2:15 Be diligent
- 2:16 Shun profane and idle **babblings**
- 2:22a Flee youthful **lusts**
- 2:22b **Pursue** righteousness, faith, ...
- 2:23 Avoid foolish and ignorant **disputes**
- 3:14 **Continue** in the things you have learned...

In chapter 4, Paul gives Timothy a final and most solemn charge **Preach the Word!**

Four other charges from Paul flow from the primary charge to preach the word:

- 1) <u>Be ready ("instant" KJV) in season and out of season</u> This is a military term, which means to "<u>stay at your post</u>"!
- 2) Convince
- 3) Rebuke
- 4) Exhort

In verse 1, Paul brings a double witness to his charge to Timothy: **God the Father** and **Jesus**.

The reason that Paul gives for making this charge to Timothy is found in verses 3 and 4:

- A. For the time will come when they will not endure sound doctrine, but according to their own desires
 - B. because they have itching ears
 - C. they will heap up for themselves teachers
 - B' and they will turn their ears away from the truth

A' and be turned aside to fables

This is a rebuke by Paul, not primarily directed to the false teachers, but to those who will <u>listen</u> to them! These religious fables and speculations can become a bit like <u>wine</u> or <u>drugs</u> which excite the senses, but never result in changed lives, nor in good deeds done for the advancement of the Kingdom of God

In verse 5 Paul closes his charge to Timothy with a four-fold command:

- 1. "be watchful in all things"
- 2. "endure affliction
- 3. "do the work of an evangelist" An evangelist is literally a messenger (an **angel**) of good news!
- 4. "fulfill your ministry"

Verses 6-8 – Paul has been Faithful to the Lord

Paul's motivation behind the final charges he is giving to Timothy is that he knows that he will soon be **executed** by the Romans.

He refers to himself as a **drink offering**.

Much of verses 6-18 reminds us of Psalm 22

In verses 7 and 8, Paul returns to the athletic metaphor, stating that he has:

- "fought the good **fight**"
- "finished the <u>race</u>"
- "kept the faith"

Paul's trust is not in earthly **judges**, but in "the Lord, the righteous **Judge**"

Verses 9-16 – Timothy, Come Quickly

It is apparent that Paul intends for Timothy to interrupt his ministry in Ephesus and to come to him in Rome before his execution. Paul has experienced the departure of many of his companions for various reasons:

Demas – Instead of loving the appearing of Jesus as in verse 8, Paul says that Demas has "loved this present **world**".

Crescens – He has departed for Galatia for unstated reasons

Titus – He has departed for Dalmatia for unstated reasons

Tychicus – Some commentators speculate that perhaps Tychicus was to take **<u>Timothy's</u>** place of ministry at Ephesus.

In verse 11 Paul states that "Only <u>Luke</u> is with me".

He also asks Timothy to get **Mark** and bring him with him.

In verse 13 Paul gives Timothy the task of bringing his cloak and some books with him when he comes to Rome. The inclusion of these mundane details adds weight to the argument that **Paul** is indeed the author of this book.

In verses 14-16 Paul warns Timothy of "<u>Alexander</u> the coppersmith who did (Paul) much harm.". Some commentators speculate that Alexander may have been the one who had Paul <u>arrested</u>. Just as <u>Jesus</u> was abandoned by nearly all of his disciples after his arrest, so too, <u>Paul</u> has been abandoned

by most of his friends as well.

Verses 17-18 – The Lord has Been Faithful to Paul

Paul's faith and trust is not ultimately in men, but in the **Lord** who stood with Paul through all of his afflictions.

Though weak in body and spirit, Paul says that the Lord **strengthened** him, not just for his own sake but "so that the message might be preached fully through me and that the Gentiles might hear".

Paul is confident that even <u>death</u> cannot sever him from the love of God which is in Christ Jesus.

With these truths in mind, Paul launches into another wonderful doxology similar to the ones we saw in 1 Timothy 1:17 and 6:16: "To Him be glory forever and ever. Amen!"

Verses 19-22 – Final Greetings → **Benediction**

These verses are Paul's final greetings to various faithful friends.

- 1) Prisca (or Priscilla) and Aquila.
- 2) Onesiphorus
- 3) Erastus

In verse 21, Paul then pleads with Timothy to try and come to him before winter.

Paul then extends greetings from Eubulus, Pudens, Linus, Claudia, and all the brethren, indicating that Paul does still have some support in Rome.

Paul ends this wonderful, personal letter to Timothy in a way that is similar to how he began it, with a **benediction** of **blessings** for Timothy and the saints in Ephesus:

- "The Lord Jesus Christ be with your spirit"
- "Grace be with you"

Even in his last days, Paul is a willing servant of Jesus and is being used of God to bless those he has been called to minister to.

May the Lord grant us strength to persevere throughout our Christian lives and to finish our lives in the strength of the Lord who will stand by us in every circumstance.

- **❖ Homework** Read the book of Titus
- Prayer / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 13 – Introduction to Titus and Titus 1 Church Leaders – Qualified for Every Good Work

Objective – To help you to see the character qualities of godly leadership so that you may demonstrate them as you walk in those good works that God has created you to do

- Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions? Did you read the book of Titus?"
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization Titus 3:8 This is a faithful saying and these things I want you to affirm constantly, that those who have believed in God should be careful to maintain good works. These things are good and profitable to men.
- * Review In our study of 1 Timothy, we learned about "how to behave in God's house".

Throughout its chapters, Paul instructed Timothy on:

- Dealing with false teachers in the church who love to debate obscure doctrine
- The place of prayer in the church
- The role of women in the church
- Qualifications for the offices of elder and deacon (and deaconess?)
- Holiness in church leadership
- Honoring all those in authority
- Dealing with temptations of greed, materialism, and pride

In his letter to Titus, many of these same themes are revisited.

❖ Introduction to Titus:

A. Authorship – Paul – See Titus 1:1

B. Historical Context

- After the events in the book of Acts which ends with Paul's two year imprisonment in Rome (somewhere between A.D. 59 and 64).
- Paul released from this imprisonment, made further travels, and (likely) wrote 1 Timothy and Titus.
- Paul in Macedonia when he wrote 1 Timothy (1 Timothy 1:3). His residence at the time of the writing of the book of Titus is unknown.
- Paul's second imprisonment in Rome somewhere between A.D. 65 and 67 and wrote 2 Timothy. He was executed in Rome shortly thereafter

C. Personal History – Titus

- Stronger, more assertive personality than Timothy
- Galatians 2:1-3 Accompanied Paul on his trip from Antioch to Jerusalem. Titus was a Greek and a likely convert of Paul who later refers to Titus as his "true son in the faith". Titus not forced to be circumcised.
- 2 Corinthians 8:1-6 Sent by Paul to Corinth to collect money for the persecuted saints in Judea
- 2 Corinthians 7 Sent back to Corinth by Paul to deal with problems in the church After a successful journey, Paul wrote the letter of 2 Corinthians and sent it along with Titus to encourage the saints there
- 2 Corinthians 8:23 Called his "partner and fellow worker" by Paul
- 2 Corinthians 12:18 Paul assures the Corinthians that Titus would never take advantage of them
- Book of Titus Working on the island of Crete, having been left there by Paul himself.
- 2 Timothy 4:10 Went to Dalmatia. This may imply that Titus had been with Paul during his second Roman imprisonment.

The scant knowledge we have of Titus tells us that he was a trustworthy, and valued young co-worker of Paul's, who was skillful in dealing with difficult situations in the church.

D. Overview – Titus - Recurring theme in the book of Titus is that of maintaining "good works".

❖ Outline of Titus

Titus - Good Works in the Church of Jesus Christ

Chapter 1 – Church Leaders – Qualified for Every Good Work

Chapter 2 – Church Members - Sound Doctrine to Good Works

Chapter 3 - Christ's Church - Saved Unto Good Works

Expanded Outline –

Chapter 1:1-4 – Salutation

Chapter 1:5-16 – Identify true and false church leaders

Chapter 2:1-10 – Instructions for the saints – Godliness unto good works

Chapter 2:11-15 – Jesus – Redeemer of a people, zealous for good works

Chapter 3:1-8 - Instructions for the saints – Godliness unto good works

Chapter 3:9-11 – Reject false church leaders

Chapter 3:12-15 – Final Greetings

Issues dealt with in Titus:

- Oualifications for the office of elder
- Dealing with troublers of the church who aspire to leadership
- Giving proper exhortation to each of the various church members
- Honoring those in authority
- Avoiding needless argumentation and dissension

❖ Lesson - Titus 1 – Church Leaders - Qualified for Every Good Work

Titus 1:1-4 – Salutation

Titus 1:5-9 – Godly leadership

Titus 1:10-16 – Ungodly leadership

A. Titus 1:1-4 – Salutation

- 1) To establish Paul's <u>authority</u> and right to speak to the church or individual addressed
- 2) To pronounce God's **blessing** / **benediction** on the church or individual addressed

Verses 1-3 – Paul's authority

Paul is both a **slave** (bondservant) and a **master** (apostle).

His purposes are two-fold:

- 1) to build up the **faith** of the Christians he leads
- 2) to remain faithful to God as revealed in His word

The truths of the gospel were committed to Paul by <u>God</u> and the ministry he carries out is in obedience to the command of the <u>Lord</u>.

Verse 4 - Blessing

1 Timothy 1:2	Titus 1:4
Grace, mercy and peace from God our Father and	Grace, mercy and peace from God the Father and the
Jesus Christ our Lord	Lord Jesus Christ our Savior

Titus 1:5-9 – Godly leadership – Qualified for Every Good Work

The two reasons that Paul left Titus in Crete are given in verse 5:

- 1) "...that you should set in **order** the things that are lacking"
- 2) "...appoint elders in every city"

Qualifications for Elders

1 Timothy 3:1-7	Titus 1:5-9	1 Peter 5:1-3
(1) Desiring position of		Not by compulsion, but
overseer, desires a good work		willingly ²
of ¹		
(2) Blameless ²	Blameless ⁶	
	Blameless as steward of God ⁷	
(3) The husband of one wife ²	The husband of one wife ⁶	
(4) One who rules his own		(24) Not lording it over the
house well ⁴⁻⁵		flock, but proving to be an example ³
(5) Having his children in	Having faithful children not	
submission with all reverence ⁴	accused of dissipation or insubordination ⁶	
(6) Temperate ²		
(7) Sober-minded ²	Sober-minded ⁸	
(8) Of good behavior ²		
(9) Hospitable ²	Hospitable ⁸	
(10) Able to teach ²	Holds fast to the faithful word,	
	able to exhort and convict ⁹	
(11) Not addicted to wine ³	Not addicted to wine ⁷	
(12) Not violent ³	Not violent ⁷	
(13) Not greedy for money ³ Not covetous ³	Not greedy for money ⁷	Not for dishonest gain, but eagerly ²
(14) Gentle ³		cugorry
(15) Not quarrelsome ³		
(16) Not a novice/new convert ⁶		
(17) A good reputation with		
those outside the church		
	(18) Not self-willed ⁷	
	(19) Not quick tempered ⁷	
	(20) Lover of what is good ⁸	
	(21) Just ⁸	
	(22) Holy ⁸	
	(23) Self-controlled ⁸	

Blameless (Titus 1:6, 7)

- Are there sins in your life that you know about that you have not repented to God for?
- Are their any people in your life that you have sinned against that you have not gone to and asked their forgiveness?

The husband of one wife (Titus 1:6)

- Do you guard your thoughts about and actions toward all those of the opposite sex, whether old or young, whether in person, in magazines, on TV or on the internet?
- Are you willing to refrain from any intimate relations with a member of the opposite sex until after you are married?
- Are you praying for God to bring you your life's partner at the right time?

Having faithful children, not accused of disipation or insubordination (Titus 1:6)

- In your words, attitude, or actions, could you be rightly accused of dissipation or rebellion?
- Are you cheerfully and consistently obedient to your parents and do you look for ways to be helpful to them?
- When you are put in charge of someone else (e.g. a brother or sister), do you rule them with clarity, kindness, fairness, and self-sacrifice or are you bossy (1 Peter 5:3)?

Not self-willed (Titus 1:7)

- Are you cheerfully submitting to all those in authority over you? (parents, elders, older siblings, etc.)
- Do you demand to get your own way?
- Do you interrupt others when they are talking in order to say what you want to?
- Do you have difficulty admitting that you were wrong in something you said or did?
- Do you humbly serve others?

Not quick tempered (Titus 1:7)

- What types of situations make it difficult for you to keep your temper?
- Do you struggle with sinful anger?
- Do you understand the difference between sinful anger and righteous indignation?
- How do you respond when someone challenges your authority?

Not given to wine (Titus 1:7)

- Are you committed to never being drunk or using alcohol in any quantity that causes you to sin in your thoughts, words or deeds?
- Periodic feasting aside, would others consider you a glutton?
- What other hobbies, or other activities are you "addicted" to? (TV? video games? etc.)

Not violent (Titus 1:7)

- Do you have a quick temper? Are you easily angered?
- Are you ever given to violent outbursts? Have you ever struck a sibling or anyone else after becoming angry?

Not greedy for money (Titus 1:7)

- Do you tithe on the money you earn?
- Are you generous in giving your money to worthy people or causes beyond the tithe?
- How much of your money are you saving for long term future use (dowry, college, car purchase, home purchase, etc.?)

Hospitable (Titus 1:8)

- Do you like making new friends or having people (especially strangers) over to your house?
- Do you willingly give some of your money or personal belongings to others in order to bless or help them?
- Do you share your things well?

Lover of what is good (Titus 1:8)

- Do you have biblical discernment to distinguish between good and evil? Do you love what is good, and despise what is evil in tangible ways?
- Do you exemplify and promote goodness in your home?

Sober-minded (Titus 1:8)

- Are you in control of your appetite for food and drink?
- -Are you self-controlled in the amount you spend on the computer, listening to music, working on your hobbies, etc?

- Are you an even-tempered person, or are you easily angered, upset, or made to be fearful?
- Do you spend your money and time wisely?

Just (Titus 1:8)

- Do you know and understand the law of God, and have the ability to apply it in people's lives?
- Does the depth of your understanding of God's grace and mercy toward you motivate you to feel compassion for and extend mercy to others?
- If just judgment were to require it, would you be capable of impartially rendering a decision that might be unfavorable to a close friend, family member or influential person?

Holy (Titus 1:8)

- Do you actively and consistently seek to eliminate things in your life that you know are displeasing to Go?
- Do you go to church every Lord's Day?
- Do you read your Bible and pray every day?

Self-controlled (Titus 1:8)

- Do you attempt to avoid situations that you know may present you with temptations?
- Do you flee temptations when they come?
- How well are you able to maintain control over your appetites?

Holding fast the faithful word, ...that he may be able, by sound doctrine, both to exhort and to convict those who contradict (Titus 1:9)

- Are you a Christian? How do you know?
- Do you read your Bible every day? What Scripture verses are you currently memorizing?
- Do you know the books of the Bible in order? Do you know the Ten Commandments in order?
- Do you listen hard and take notes during the sermon each Lord's Day?

B. Titus 1:10-16 – Ungodly leadership – Disqualified for Every Good Work

In verse 10, Paul tells us that just like in Ephesus, there are **false teachers** in Crete.

Most prominent among these false teachers are Jewish converts to Christianity who wish to bring non-Scriptural rules and traditions and Jewish fables into the life of the church.

Paul describes them as:

- 1) Insubordinate Not subject to the established **authorities** in the church of Crete.
- 2) **Idle** talkers Their teaching has little or no solid content of biblical truth.
- 3) Deceivers The Greek word means "mind tricker"

In verse 11, Paul tells Titus that the mouths of these Jewish-Christian false teachers must be **stopped**.

Their teaching is literally turning whole households **upside down**

The motive of these false teachers is **money**.

In those days, "to Cretize", meant to <u>lie</u> or <u>cheat</u>.

- 1) liars They speak falsely
- 2) evil beasts They are savage and cruel
- 3) lazy gluttons The word here literally means "idle bellies".

Verse 14 tells us that some of the Cretans were succumbing to the teaching of those of "the circumcision" which consisted of

- 1) "Jewish fables..."
- 2) "... and commandments of men"

Verse 15 sounds like a **proverb**.

Verse 16 says that, not only are these false teachers deceiving others, but they are **self-deceived**.

They are:

- 1) abominable This Greek word literally means to "stink"
- 2) **disobedient** not persuaded of the truth of the gospel of Jesus
- 3) disqualified for every **good work**

Because of the deceiving and self-deceived nature of these false teachers, **nothing** they do is of any value in the Kingdom of God.

Let us pray and work to be true men and women of faith in Jesus, qualified to accomplish those good things that we were created to do.

- ❖ Homework Read the entire book of Titus. Read Titus 2 twice. Work on memory verse and outline of Titus
- **❖** Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 13 – Introduction to Titus and Titus 1 Church Leaders – Qualified for Every Good Work

Objective – To help you to see the character qualities of godly leadership so that you may demonstrate them as you walk in those good works that God has created you to do

- ***** Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions? Did you read the book of Titus?"
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization Titus 3:8 This is a faithful saying and these things I want you to affirm constantly, that those who have believed in God should be careful to maintain good works. These things are good and profitable to men.
- * Review In our study of 1 Timothy, we learned about "how to behave in God's house".

Throughout its chapters, Paul instructed Timothy on:

- Dealing with false teachers in the church who love to debate obscure doctrine
- The place of prayer in the church
- The role of women in the church
- Qualifications for the offices of elder and deacon (and deaconess?)
- Holiness in church leadership
- Honoring all those in authority
- Dealing with temptations of greed, materialism, and pride

In his letter to Titus, many of these same themes are revisited.

❖ Introduction to Titus:

A. Authorship – Paul – See Titus 1:1

B. Historical Context

- After the events in the book of Acts which ends with Paul's two year imprisonment in Rome (somewhere between A.D. 59 and 64).
- Paul released from this imprisonment, made further travels, and (likely) wrote 1 Timothy and Titus.
- Paul in Macedonia when he wrote 1 Timothy (1 Timothy 1:3). His residence at the time of the writing of the book of Titus is unknown.
- Paul's second imprisonment in Rome somewhere between A.D. 65 and 67 and wrote 2 Timothy. He was executed in Rome shortly thereafter

C. Personal History – Titus

- Stronger, more assertive personality than Timothy
- Galatians 2:1-3 Accompanied Paul on his trip from Antioch to Jerusalem. Titus was a Greek and a likely convert of Paul who later refers to Titus as his "true son in the faith". Titus not forced to be circumcised.
- 2 Corinthians 8:1-6 Sent by Paul to Corinth to collect money for the persecuted saints in Judea
- 2 Corinthians 7 Sent back to Corinth by Paul to deal with problems in the church After a successful journey, Paul wrote the letter of 2 Corinthians and sent it along with Titus to encourage the saints there
- 2 Corinthians 8:23 Called his "partner and fellow worker" by Paul
- 2 Corinthians 12:18 Paul assures the Corinthians that Titus would never take advantage of them
- Book of Titus Working on the island of Crete, having been left there by Paul himself.
- 2 Timothy 4:10 Went to Dalmatia. This may imply that Titus had been with Paul during his second Roman imprisonment.

The scant knowledge we have of Titus tells us that he was a trustworthy, and valued young co-worker of Paul's, who was skillful in dealing with difficult situations in the church.

D. Overview – Titus - Recurring theme in the book of Titus is that of maintaining "good works".

❖ Outline of Titus

Titus - Good Works in the Church of Jesus Christ

Chapter 1 – Church Leaders – Qualified for Every Good Work

Chapter 2 – Church Members - Sound Doctrine to Good Works

Chapter 3 - Christ's Church - Saved Unto Good Works

Expanded Outline –

Chapter 1:1-4 – Salutation

Chapter 1:5-16 – Identify true and false church leaders

Chapter 2:1-10 – Instructions for the saints – Godliness unto good works

Chapter 2:11-15 – Jesus – Redeemer of a people, zealous for good works

Chapter 3:1-8 - Instructions for the saints – Godliness unto good works

Chapter 3:9-11 – Reject false church leaders

Chapter 3:12-15 – Final Greetings

Issues dealt with in Titus:

- Oualifications for the office of elder
- Dealing with troublers of the church who aspire to leadership
- Giving proper exhortation to each of the various church members
- Honoring those in authority
- Avoiding needless argumentation and dissension

❖ Lesson - Titus 1 – Church Leaders - Qualified for Every Good Work

Titus 1:1-4 – Salutation

Titus 1:5-9 – Godly leadership

Titus 1:10-16 – Ungodly leadership

٨	Titue '	1 • 1	1 1	Cal	lutation
Α.	1 11 11 8		-4 -	- NI	

1) To establish Paul's	and right to speak	to the church or individual addressed	
2) To pronounce God's	on the church or individual addressed		
Verses 1-3 – Paul's authority			
Paul is both a	(bondservant) and a	(apostle).	
His purposes are two-fold:		· • · · · · · · · · · · · · · · · · · ·	
1) to build up the	of the Christians he leads	6	
2) to remain	to God as revealed in	His word	
The truths of the gospel were co	mmitted to Paul by	and the ministry he carries out is in	
obedience to the command of th	e		

Verse 4 - Blessing

1 Timothy 1:2	Titus 1:4
Grace, mercy and peace from God our Father and	Grace, mercy and peace from God the Father and the
Jesus Christ our Lord	Lord Jesus Christ our Savior

Titus 1:5-9 - Godly leadership - Qualified for Every Good Work

The two reasons that Paul le	It Titus in Crete are given in verse 5:
1) "that you should set in	the things that are lacking"
2) "appoint	in every city"

Qualifications for Elders

1 Timothy 3:1-7	Titus 1:5-9	1 Peter 5:1-3
(1) Desiring position of		Not by compulsion, but
overseer, desires a good work		willingly ²
of ¹ (2) Blameless ²	Blameless ⁶	
(2) Blameless	Blameless as steward of God ⁷	
(3) The husband of one wife ²	The husband of one wife ⁶	
(4) One who rules his own		(24) Not lording it over the
house well ⁴⁻⁵		flock, but proving to be an example ³
(5) Having his children in	Having faithful children not	
submission with all reverence ⁴	accused of dissipation or insubordination ⁶	
(6) Temperate ²		
(7) Sober-minded ²	Sober-minded ⁸	
(8) Of good behavior ²		
(9) Hospitable ²	Hospitable ⁸	
(10) Able to teach ²	Holds fast to the faithful word,	
	able to exhort and convict ⁹	
(11) Not addicted to wine ³	Not addicted to wine ⁷	
(12) Not violent ³	Not violent ⁷	
(13) Not greedy for money ³	Not greedy for money ⁷	Not for dishonest gain, but
Not covetous ³		eagerly ²
(14) Gentle ³		
(15) Not quarrelsome ³		
(16) Not a novice/new		
convert ⁶		
(17) A good reputation with those outside the church		
	(18) Not self-willed ⁷	
	(19) Not quick tempered ⁷	
	(20) Lover of what is good ⁸	
	(21) Just ⁸	
	(22) Holy ⁸	
	(23) Self-controlled ⁸	

Blameless (Titus 1:6, 7)

- Are there sins in your life that you know about that you have not repented to God for?
- Are their any people in your life that you have sinned against that you have not gone to and asked their forgiveness?

The husband of one wife (Titus 1:6)

- Do you guard your thoughts about and actions toward all those of the opposite sex, whether old or young, whether in person, in magazines, on TV or on the internet?
- Are you willing to refrain from any intimate relations with a member of the opposite sex until after you are married?
- Are you praying for God to bring you your life's partner at the right time?

Having faithful children, not accused of disipation or insubordination (Titus 1:6)

- In your words, attitude, or actions, could you be rightly accused of dissipation or rebellion?
- Are you cheerfully and consistently obedient to your parents and do you look for ways to be helpful to them?
- When you are put in charge of someone else (e.g. a brother or sister), do you rule them with clarity, kindness, fairness, and self-sacrifice or are you bossy (1 Peter 5:3)?

Not self-willed (Titus 1:7)

- Are you cheerfully submitting to all those in authority over you? (parents, elders, older siblings, etc.)
- Do you demand to get your own way?
- Do you interrupt others when they are talking in order to say what you want to?
- Do you have difficulty admitting that you were wrong in something you said or did?
- Do you humbly serve others?

Not quick tempered (Titus 1:7)

- What types of situations make it difficult for you to keep your temper?
- Do you struggle with sinful anger?
- Do you understand the difference between sinful anger and righteous indignation?
- How do you respond when someone challenges your authority?

Not given to wine (Titus 1:7)

- Are you committed to never being drunk or using alcohol in any quantity that causes you to sin in your thoughts, words or deeds?
- Periodic feasting aside, would others consider you a glutton?
- What other hobbies, or other activities are you "addicted" to? (TV? video games? etc.)

Not violent (Titus 1:7)

- Do you have a quick temper? Are you easily angered?
- Are you ever given to violent outbursts? Have you ever struck a sibling or anyone else after becoming angry?

Not greedy for money (Titus 1:7)

- Do you tithe on the money you earn?
- Are you generous in giving your money to worthy people or causes beyond the tithe?
- How much of your money are you saving for long term future use (dowry, college, car purchase, home purchase, etc.?)

Hospitable (Titus 1:8)

- Do you like making new friends or having people (especially strangers) over to your house?
- Do you willingly give some of your money or personal belongings to others in order to bless or help them?
- Do you share your things well?

Lover of what is good (Titus 1:8)

- Do you have biblical discernment to distinguish between good and evil? Do you love what is good, and despise what is evil in tangible ways?
- Do you exemplify and promote goodness in your home?

Sober-minded (Titus 1:8)

- Are you in control of your appetite for food and drink?
- -Are you self-controlled in the amount you spend on the computer, listening to music, working on your hobbies, etc?

- Are you an even-tempered person, or are you easily angered, upset, or made to be fearful?
- Do you spend your money and time wisely?

Just (Titus 1:8)

- Do you know and understand the law of God, and have the ability to apply it in people's lives?
- Does the depth of your understanding of God's grace and mercy toward you motivate you to feel compassion for and extend mercy to others?
- If just judgment were to require it, would you be capable of impartially rendering a decision that might be unfavorable to a close friend, family member or influential person?

Holy (Titus 1:8)

- Do you actively and consistently seek to eliminate things in your life that you know are displeasing to Go?
- Do you go to church every Lord's Day?
- Do you read your Bible and pray every day?

Self-controlled (Titus 1:8)

- Do you attempt to avoid situations that you know may present you with temptations?
- Do you flee temptations when they come?
- How well are you able to maintain control over your appetites?

Holding fast the faithful word, ...that he may be able, by sound doctrine, both to exhort and to convict those who contradict (Titus 1:9)

- Are you a Christian? How do you know?
- Do you read your Bible every day? What Scripture verses are you currently memorizing?
- Do you know the books of the Bible in order? Do you know the Ten Commandments in order?
- Do you listen hard and take notes during the sermon each Lord's Day?

B. Titus 1:10-16 – Ungodly leadership – Disqualified for Every Good Work	
In verse 10, Paul tells us that just like in Ephesus, there are	
in Crete.	
Most prominent among these false teachers are Jewish converts to Christianity w Scriptural rules and traditions and Jewish fables into the life of the church.	ho wish to bring non
Paul describes them as:	
1) Insubordinate – Not subject to the established in the 2) talkers – Their teaching has little or no solid content of biblical truth.	e church of Crete.
2) talkers – Their teaching has little or no solid content of biblical truth.	
3) Deceivers – The Greek word means "	
Their teaching is literally turning whole households	
In those days, "to Cretize", meant to or	
1) liars – They speak falsely	
2) evil beasts - They are savage and cruel	
3) lazy gluttons – The word here literally means "	······································
Verse 14 tells us that some of the Cretans were succumbing to the teaching of those of which consisted of	f "the circumcision"
1) "Jewish"	
1) "Jewish" 2) " and commandments of"	
Verse 15 sounds like a	

Ve	Verse 16 says that, not only are these false teachers deceiving others, but they are				
	ey are:				
	abominable – This Greek word literally means to "				
2)_					
	disqualified for every				
Be	Because of the deceiving and self-deceived nature of these false teachers, they do				
is c	of any value in the Kingdom of God.				
Let us pray and work to be true men and women of faith in Jesus, qualified to accomplish those good thing					
tha	t we were created to do.				
*	Homework – Read the entire book of Titus. Read Titus 2 twice. Work on memory verse and outline of Titus				
*	Pray / Prep for Worship				

Paul's 2nd Missionary Journey - (Find Crete on this map)

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 14 - Titus 2

Church Members – Sound Doctrine to Good Works

Objective – To help you to see that you are called by God to understand sound doctrine in order to demonstrate godly character in carrying out the good works which God has saved you to do.

- ***** Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, the outline of Titus, and Titus 3:8? Did you read the book of Titus, especially Titus 2?"
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ NEXT WEEK! Titus 3:8 This is a faithful saying and these things I want you to affirm constantly, that those who have believed in God should be careful to maintain good works. These things are good and profitable to men.
- **❖** Outline of Titus QUIZ NEXT WEEK!

Titus - Good Works in the Church of Jesus Christ

- Chapter 1 Church Leaders Qualified for Every Good Work
- Chapter 2 Church Members Sound Doctrine to Good Works
- Chapter 3 Christ's Church Saved Unto Good Works
- ❖ Review In Titus 1, we saw that Titus was tasked with finding qualified men in the church of Crete to serve as elders. Titus and these elders would then have to deal with false teachers (elder wannabes) who were "insubordinate,...idle talkers and deceivers...disqualified for every good work" (recall Titus 1:10-16). Paul exhorted Titus to appoint elders who, among other things were "holding fast the faithful word as (they had) been taught that (they) may be able, by sound doctrine, both to exhort and convict those who contradict." (Titus 1:9). Now in Titus 2, Paul instructs Titus that the goal of sound doctrine in the lives of the Cretan church members is ________.
 ❖ Lesson Titus 2 Church Members Sound Doctrine to Good Works
 This section of Titus begins and ends with exhortations to _______.
 2:1 Speak
 2:2-3 Older men/older women
 2:4-5 Young women (Purpose 1 That the Word of God may not be blasphemed)
 - 2:6-8 Young men/Titus (Purpose 2 That one who is an opponent may be ashamed, having nothing evil to say)
 - 2:9-10 Bondservants (Purpose 3 That they may adorn the doctrine of God our Savior in all things)
 - 2:11-14 Salvation to all men
- 2:15 Speak

The center of this chapter seems to be the stated purpose that the opponents of the gospel (i.e. the false teachers in Crete) would be _____

Titus 2:1 – Speak

In this opening verse, Paul exhorts Titus to teach the sound (literally "whole or _____") doctrine of the gospel..

Titus 2:2-3 – Older men / older women

As you may recall, in 1 Timothy 5, Paul had exhorted Timothy and the elders of the Ephesian church to deal with its members as if they were part of their own ______ (1 Timothy 5:1-2)

Older men – These are to be taught the sound doctrine of the gospel in order that they might be:
1) <u>Sober</u> – This may refer to an avoidance of drunkenness or it may simply refer to clear-mindedness leading
to good judgment
2) Reverent – "Semnos" means dignified and worthy of respect (or even of) 2) Temperate "Sembran" means having a "
3) Temperate – "Sophron" means having a "". 3) Sound in faith, in love, in patience – Reminds us of".
3) Sound in faith, in love, in patience – Reminds us of
Older warmen. The list is were similar to the one siven for wives of shareh officers in 1 Timethy 2:11
Older women – The list is very similar to the one given for wives of church officers in 1 Timothy 3:11
1) Reverent in behavior (1 Timothy 3:11 – "reverent") – or fit for service 2) Not slanderers (1 Timothy 3:11 – "not slanderers") – "Diabolos" =
2) Not slanderers (1 Timothy 3:11 – "not slanderers") - "Diabolos" =
3) Not given to much wine (1 Timothy 3:11 – "temperate")
4) <u>Teachers of good things / Admonish</u> <u>women</u> (1 Timothy 3:11 – "faithful in all things"
Titus 2:4-5 - Young women
1) Love their (philandros) / love their (philoteknos)
2) Discreet / chaste
"Discreet" = Sonbron - a life of in thought word and deed
"Discreet" = Sophron - a life of in thought, word and deed "Chaste" refers to being virtuous or pure, implying towards their husbands 3) Homemakers / good - "Homemaker" - same root as " " ("law of the home).
3) Homemakers / good _ "Homemaker" _ same root as " "("law of the home)
"Good" may refer to a disposition of kindness towards the household
4) " to their own husbands" Purpose 1 - "that the word of God may not be blasphemed".
Titus 2:6-8 - Young men / Titus 1) "Sober-minded - "sophroneo" which means a sound or saved mind = In verses 7-8 Paul exhorts to be a good example of sober-mindedness by showing: a) Integrity - This word literally means "without corruption". b) Reverence c) Incorruptibility - This means a lack of d) Sound speech that cannot be condemned Purpose 2 - "that one who is an opponent may be ashamed, having nothing evil to say of you.".
Titus 2:9-10 – Bondservants At the time of the writing of the Pastoral Epistles, up to of all people in the Roman Empire were is some form of slavery. "to be obedient to their own masters". 1) Speech – "not answering back" – This literally means "to". 2) Behavior – "not pilfering" – In showing "all good fidelity" servants are to demonstrate that they can be Purpose 3 - "that they may adorn the doctrine of God our Savior in all things".
Titus 2:11-14 – Salvation to All Men - Present → Future → Past
1) <u>Present – Verse 11-12</u> – God the Father has sent salvation to His people in the person of Jesus Christ.
This gracious act teaches us that we ought to cease from our previous sins (ungodliness and worldly lusts) and instead live (in the present age)
a) – (sophronos) with self control
h) (sopinonos) with soft control in obedience to God's law
- in obedience to God's law - in reverent worship of the Lord

2) <u>Future – Verse 13</u> – Christians have a	which will be realized at the
second coming of	
3) Past – Verse 14 – Jesus came to earth to save a people	e who are zealous for
·	
Titus 2:15 - Speak –	
1) "Speak these thing" - those which are proper for	– verse 1
2) "Exhort" – Literally "to to one's s	side".
3) " — Titus is also to bring shame	and correction to those who oppose the true word of
God.	

Do you understand sound doctrine? Do you live godly lives? What good work has God given to you to do in His Kingdom?

- ❖ Homework Read the entire book of Titus. Read Titus 3 twice. Work on memory verse and outline of Titus
- Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 14 - Titus 2

Church Members – Sound Doctrine to Good Works

Objective – To help you to see that you are called by God to understand sound doctrine in order to demonstrate godly character in carrying out the good works which God has saved you to do.

- ***** Greetings
- ❖ Attendance and Accountability "Did you get a good night's sleep, bring your Bible and writing materials, work on your memorization of the catechism questions, the outline of Titus, and Titus 3:8? Did you read the book of Titus, especially Titus 2?"
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ NEXT WEEK! Titus 3:8 This is a faithful saying and these things I want you to affirm constantly, that those who have believed in God should be careful to maintain good works. These things are good and profitable to men.
- Outline of Titus QUIZ NEXT WEEK!

Titus - Good Works in the Church of Jesus Christ

Chapter 1 – Church Leaders – Qualified for Every Good Work

Chapter 2 – Church Members - Sound Doctrine to Good Works

Chapter 3 – Christ's Church - Saved Unto Good Works

❖ Review – In Titus 1, we saw that Titus was tasked with finding qualified men in the church of Crete to serve as elders. Titus and these elders would then have to deal with false teachers (elder wannabes) who were "insubordinate,…idle talkers and deceivers…disqualified for every good work" (recall Titus 1:10-16). Paul exhorted Titus to appoint elders who, among other things were "holding fast the faithful word as (they had) been taught that (they) may be able, by sound doctrine, both to exhort and convict those who contradict." (Titus 1:9). Now in Titus 2, Paul instructs Titus that the goal of sound doctrine in the lives of the Cretan church members is **good works**.

❖ Lesson – Titus 2 – Church Members – Sound Doctrine to Good Works

This section of Titus begins and ends with exhortations to **speak**.

- 2:1 Speak
 - 2:2-3 Older men/older women
 - 2:4-5 Young women (Purpose 1 That the Word of God may not be blasphemed)
 - 2:6-8 Young men/Titus (Purpose 2 That one who is an opponent may be ashamed, having nothing evil to say)
 - 2:9-10 Bondservants (Purpose 3 That they may adorn the doctrine of God our Savior in all things)
 - 2:11-14 Salvation to all men
- 2:15 Speak

The center of this chapter seems to be the stated purpose that the opponents of the gospel (i.e. the false teachers in Crete) would be **ashamed.**

Titus 2:1 – Speak

In this opening verse, Paul exhorts Titus to teach the sound (literally "whole or **healthy**") doctrine of the gospel..

Titus 2:2-3 – Older men / older women

As you may recall, in 1 Timothy 5, Paul had exhorted Timothy and the elders of the Ephesian church to deal with its members as if they were part of their own **family** (1 Timothy 5:1-2)

Older men – These are to be taught the sound doctrine of the gospel in order that they might be:

- 1) <u>Sober</u> This may refer to an avoidance of drunkenness or it may simply refer to clear-mindedness leading to good judgment
- 2) Reverent "Semnos" means dignified and worthy of respect (or even of worship)
- 3) <u>Temperate</u> "Sophron" means having a "saved mind".
- 3) Sound in faith, in love, in patience Reminds us of 1 Corinthians 13

Older women – The list is very similar to the one given for wives of church officers in 1 Timothy 3:11

- 1) Reverent in behavior (1 Timothy 3:11 "reverent") **holy** or fit for **temple** service.
- 2) Not slanderers (1 Timothy 3:11 "not slanderers") "Diabolos" = accuser.
- 3) Not given to much wine (1 Timothy 3:11 "temperate")
- 4) Teachers of good things / Admonish young women (1 Timothy 3:11 "faithful in all things")

Titus 2:4-5 - Young women

- 1) Love their husbands (philandros) / love their children (philoteknos)
- 2) Discreet / chaste
- "Discreet" = Sophron a life of self control in thought, word and deed
- "Chaste" refers to being virtuous or pure, implying **faithfulness** towards their husbands
- 3) <u>Homemakers / good</u> "Homemaker" same root as "<u>economics</u>" ("law of the home).
- "Good" may refer to a disposition of kindness towards the household servants.
- 4) "obedient to their own husbands"

Purpose 1 - "that the word of God may not be blasphemed".

Titus 2:6-8 - Young men / Titus

1) "Sober-minded - "sophroneo" which means a sound or saved mind = self control.

In verses 7-8 Paul exhorts <u>Titus</u> to be a good example of sober-mindedness by showing:

- a) Integrity This word literally means "without corruption".
- b) Reverence
- c) Incorruptibility This means a lack of impurities.
- d) Sound speech that cannot be condemned

Purpose 2 – "that one who is an opponent may be ashamed, having nothing evil to say of you.".

Titus 2:9-10 – Bondservants

At the time of the writing of the Pastoral Epistles, up to $\underline{1/2}$ of all people in the Roman Empire were in some form of slavery.

"to be obedient to their own masters".

- 1) Speech "not answering back" This literally means "to speak against".
- 2) Behavior "not pilfering" -

In showing "all good fidelity" servants are to demonstrate that they can be **trusted**

Purpose 3 - "that they may adorn the doctrine of God our Savior in all things".

Titus 2:11-14 – Salvation to All Men - Present → Future → Past

- 1) <u>Present Verse 11-12</u> God the Father has sent salvation to His people in the person of Jesus Christ. This gracious act teaches us that we ought to cease from our previous sins (ungodliness and worldly lusts) and instead live (in the present age)...
- a) Soberly (sophronos) with self control
- b) Righteously in obedience to God's law
- c) Godly in reverent worship of the Lord

- 2) Future Verse 13 Christians have a blessed hope which will be realized at the second coming of Jesus.
- 3) Past Verse 14 Jesus came to earth to save a people who are zealous for good works.

Titus 2:15 - Speak -

- 1) "Speak these thing" those which are proper for **sound doctrine** verse 1
- 2) "Exhort" Literally "to call to one's side".
- 3) "Rebuke" Titus is also to bring shame and correction to those who oppose the true word of God.

Do you understand sound doctrine? Do you live godly lives? What good work has God given to you to do in His Kingdom?

- ❖ Homework Read the entire book of Titus. Read Titus 3 twice. Work on memory verse and outline of Titus
- Pray / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 15 - Titus 3 Christ's Church – Saved Unto Good Works

Objective – To help you to see that your salvation in Jesus was to the end that you might do the good works which God prepared for you to do.

- Greetings
- **❖** Attendance and Accountability –
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ Turn in a piece of paper with Titus 3:8 on it
- ❖ Outline of Titus QUIZ Turn in a piece of paper with the outline of Titus on it.
- ❖ Review In chapters 1 and 2 of Titus, Paul instructs Titus how he is to teach and exhort the Cretan Christians in regard to godly leadership, (including how to deal with the false teachers in the church), doctrine, and their relations with one another. Now, in chapter 3, Paul turns his attention to instructing Titus how he is to teach the Cretan Christians in regard to their relations with those <u>outside</u> the church, including the pagan authorities who are over them.

❖ Lesson – Titus 3 – Christ's Church – Saved Unto Good Works

Titus 3 could be outlined as follows:

- 3:1-2 Be subject to God-ordained authorities
 - 3:3 We were once like them disqualified for every good work
 - 3:4-7 God saved us by His grace
 - 3:8 We should maintain good works towards them
- 3:9-15 Reject false authorities / Final greetings

2.1 2 Do sub	iont to	Cad ardained	authorities
<u> 5:1-2 — Be sub</u>	<u>ject to</u>	God-ordained	<u>authorities</u>

Paul begins this section of Tit	us by commanding Titus to:	remind (literally "keep or	reminding") the Cretan
Christians of their obligations	to those outside the faith, es	specially to	. They are to:
1) Be subject to rulers and aut			
2) Obey (them)			
3) Be ready for every good	work		
4) Speak evil of no one			
5) Be peaceable			
6) Be gentle			
7) Show all humility to all me	n		
4) Speak evil of no one			
	use our tongue to criticize or	mock those in	over us
It is a common temptation to a Control of our tongue brings vareas of our life as well.	with it the ability to exercise	-	in other
Are you using your tongue t	o show respect and to bless	s your parents, teachers,	elders, bosses, etc.?
1) Be subject to rulers and aut	horities / 7) Show all humili	ty to all men	
The false teachers in the Creta Paul commands the Cretan Ch	an church are		(Titus 1:10).
Paul commands the Cretan Cl	rristians "to be subject to" (l	iterally "to place oneself	
even the ungodly authorities i	n their lives.		
They are also to "show	humility to	men".	
Do you demonstrate humble	submission to those whom	God has placed over you	ou in your words,
actions, countenance, and at			
Are you humble before your	friends, siblings, and all o	ther people?	

2) Obey (them) / 6) Be gentle
The Cretan Christians are to show their subjection to the rulers around them by
their lawful commands.
They are also to be "gentle" which means fair, moderate, having a "
"' (Matthew Arnold) Are you obedient to the lawful commands of those in authority over you?
Do you demonstrate a "sweet reasonableness" to all men?
3) Be ready for every good work / 5) Be peaceable
The false teachers were " for every good work" (see Titus 1:16b) The Cretan Christians are "to be for every good work". The word "peaceable literally means " ". This is in direct contrast to the
The Cretan Christians are "to be for every good work".
The word "peaceable literally means" This is in direct contrast to the
laise teachers who were subverting whole households (see 11tus 1.11).
What good works are you doing for those in authority over you?
What are you doing to maintain the peace in your family, at your school, at your workplace, etc.?
2.2 We were once like them disquelified for every good work
3:3 – We were once like them – disqualified for every good work Prior to coming to faith in Jesus, the Cretan Christians, Titus and even Paul himself were no different from
their unbelieving neighbors. They were also once:
1)
2)
3) – This word means "to be led astray".
4) Serving various and
5) Living in malice and envy
5) Living in mance and envy
6) and one another
3:4-7 – God saved us by His grace
Q. What did God do?
A (verse 5b)
Q. When did God save us?
A. When the and the of God our Savior toward man appeared
(verse 4)
Q. By what means did God save us?
A. Through the of regeneration and of the Holy Spirit
(verse 5b)
Calvin:God does not sport us by unmeaning figure, but inwardly accomplishes by his power what he
exhibits by the outward sign; and therefore, baptism is fitly and truly said to be the "washing of
regeneration". The efficacy and use of the sacraments will be properly understood by him who shall connect
the sign and the thing signified, in such a manner as not to make the sign unmeaning and inefficacious, and
who nevertheless shall not, for the sake of adorning the sign take away from the Holy Spirit what belongs to
Him."
Q. How was the Holy Spirit given to us?
A. He was poured out on us abundantly through our Savior (verse 6

	basis of God saving us? (verse 5) and	(verse	7)
Q. What was <u>not</u> A. Works of righ	the basis of God saving us? teousness which	have done (verse 5	5)
	l's salvation accomplish for		
_	oal of our salvation / justific		of eternal life (verse 7)
	maintain good works towar t saved our good wor		er to good works. (Ephesians
1) Verse 9 – Avoi a) Foolish b) Genealogies – s c) Contentions d) Disputes about	- see 1 Timoth see 1 Timothy 1:4 the This ph	ny 6:4-5, 2 Timothy 2:2	
Not only are the a shunned as well. Verse 11 describe a) Warped – They b)	s such men as are in a state of perversion, _ — They are in rebellio	n against God Himself	who perpetuate them are to be and not of sound mind they have been warned by the church
1) Verse 12 – Pau Cretan church. 2) Verses 13-14 – This final command 3) Verse 15 – Pau	Paul instructs Titus to give p	or Tychicus to take rovisions for Zenas' an of the whole point of the	' place as overseer of the d Apollos' journey back to him. ne book of Titus: of Jesus Christ. t of blessing and benediction upon the
May we too receive has saved us in Cl	ve grace from God through th	e work of the Holy Spi	rit to do those good works which God f His name, and for the further

Prayer / Prep for Worship

The Pastoral Epistles – 1 and 2 Timothy, Titus Lesson 15 - Titus 3 Christ's Church – Saved Unto Good Works

Objective – To help you to see that your salvation in Jesus was to the end that you might do the good works which God prepared for you to do.

- Greetings
- **❖** Attendance and Accountability –
- ***** Westminster Shorter Catechism
- ❖ Scripture Memorization QUIZ Turn in a piece of paper with Titus 3:8 on it
- ❖ Outline of Titus QUIZ Turn in a piece of paper with the outline of Titus on it.
- ❖ Review In chapters 1 and 2 of Titus, Paul instructs Titus how he is to teach and exhort the Cretan Christians in regard to godly leadership, (including how to deal with the false teachers in the church), doctrine, and their relations with one another. Now, in chapter 3, Paul turns his attention to instructing Titus how he is to teach the Cretan Christians in regard to their relations with those <u>outside</u> the church, including the pagan authorities who are over them.

❖ Lesson – Titus 3 – Christ's Church – Saved Unto Good Works

Titus 3 could be outlined as follows:

- 3:1-2 Be subject to God-ordained authorities
 - 3:3 We were once like them disqualified for every good work
 - 3:4-7 God saved us by His grace
 - 3:8 We should maintain good works towards them
- 3:9-15 Reject false authorities / Final greetings

3:1-2 – Be subject to God-ordained authorities

Paul begins this section of Titus by commanding Titus to remind (literally "keep on reminding") the Cretan Christians of their obligations to those outside the faith, especially to **authorities**. They are to:

- 1) Be subject to rulers and authorities
- 2) Obey (them)
- 3) Be ready for every good work
- 4) Speak evil of no one
- 5) Be peaceable
- 6) Be gentle
- 7) Show all humility to all men

4) Speak evil of no one

It is a common temptation to use our tongue to criticize or mock those in **authority** over us.

Control of our tongue brings with it the ability to exercise **self - control** in other areas of our life as well.

Are you using your tongue to show respect and to bless your parents, teachers, elders, bosses, etc.?

1) Be subject to rulers and authorities / 7) Show all humility to all men

The false teachers in the Cretan church are **insubordinate** (Titus 1:10).

Paul commands the Cretan Christians "to be subject to" (literally "to place oneself <u>under</u>") even the ungodly authorities in their lives.

They are also to "show all humility to all men".

Do you demonstrate humble submission to those whom God has placed over you in your words, actions, countenance, and attitude?

Are you humble before your friends, siblings, and all other people?

2) Obey (them) / 6) Be gentle

The Cretan Christians are to show their subjection to the rulers around them by **obeying** their lawful commands.

They are also to be "gentle" which means fair, moderate, having a "sweet reasonableness" (Matthew Arnold)

Are you obedient to the lawful commands of those in authority over you?

Do you demonstrate a "sweet reasonableness" to all men?

3) Be ready for every good work / 5) Be peaceable

The false teachers were "disqualified for every good work" (see Titus 1:16b)

The Cretan Christians are "to be **ready** for every good work".

The word "peaceable literally means "**non-fighters**". This is in direct contrast to the false teachers who were "subverting whole households" (see Titus 1:11).

What good works are you doing for those in authority over you?

What are you doing to maintain the peace in your family, at your school, at your workplace, etc.?

3:3 – We were once like them – disqualified for every good work

Prior to coming to faith in Jesus, the Cretan Christians, Titus and even Paul himself were no different from their unbelieving neighbors. They were also once:

- 1) **Foolish**
- 2) **Disobedient**
- 3) **Deceived** This word means "to be led astray".
- 4) Serving various lusts and pleasures
- 5) Living in malice and envy
- 6) Hateful and hating one another

3:4-7 - God saved us by His grace

- Q. What did God do?
- A. He saved us (verse 5b)
- Q. When did God save us?
- A. When the kindness and the love of God our Savior toward man appeared (verse 4)

Q. By what means did God save us?

A. Through the washing of regeneration and renewing of the Holy Spirit (verse 5b)

Calvin: ...God does not sport us by unmeaning figure, but inwardly accomplishes by his power what he exhibits by the outward sign; and therefore, baptism is fitly and truly said to be the "washing of regeneration". The efficacy and use of the sacraments will be properly understood by him who shall connect the sign and the thing signified, in such a manner as not to make the sign unmeaning and inefficacious, and who nevertheless shall not, for the sake of adorning the sign take away from the Holy Spirit what belongs to Him."

Q. How was the Holy Spirit given to us?

A. He was poured out on us abundantly through Jesus Christ our Savior (verse 6)

- Q. What was the basis of God saving us?
- A. His mercy (verse 5) and grace (verse 7)
- Q. What was not the basis of God saving us?
- A. Works of righteousness which we have done (verse 5)
- Q. What did God's salvation accomplish for us?
- A. Our <u>justification</u> (verse 7)
- Q. What is the goal of our salvation / justification?
- A. That we should become <u>heirs</u> according to the <u>hope</u> of eternal life (verse 7)

3:8 – We should maintain good works towards them

Though we are not saved **by** our good works, we are saved in order to **do** good works. (Ephesians 2:8-10)

3:9-15 - Reject false authorities / Final greetings

- 1) **Verse 9 Avoid...**
- a) Foolish <u>disputes</u> see 1 Timothy 6:4-5, 2 Timothy 2:23
- b) Genealogies see 1 Timothy 1:4
- c) Contentions
- d) Disputes about the <u>law</u> This phrase literally means "word battles".

These arguments are to be avoided...they are literally to be shunned by Titus and the leaders of the Cretan church.

2) Verse 10-11 – Reject a divisive man

Not only are the arguments and strivings to be shunned, but the <u>men</u> who perpetuate them are to be shunned as well.

Verse 11 describes such men as

- a) Warped They are in a state of perversion, twisted, and not of sound mind
- b) **Sinning** They are in rebellion against God Himself
- c) Self-condemned They know what they are doing is wrong (since they have been warned by the church leaders already)

Verses 12-15 are Paul's final instructions to Titus:

- 1) Verse 12 Paul is (likely) sending Artemas or Tychicus to take <u>Titus'</u> place as overseer of the Cretan church.
- 2) Verses 13-14 Paul instructs Titus to give provisions for Zenas' and Apollos' journey back to him. This final command can be seen as a summary of the whole point of the book of Titus:

Good Works in the Church of Jesus Christ.

3) Verse 15 – Paul ends his letter as he began it, with a pronouncement of blessing and benediction upon the Christians in Crete: "Grace be with you all. Amen."

May we too receive grace from God through the work of the Holy Spirit to do those good works which God has saved us in Christ to do, for the good of his people, for the glory of His name, and for the further manifestation of His Kingdom here on earth.

Prayer / Prep for Worship

Pastoral Epistles – Student Evaluation – Study Guide

- 1) Who wrote the Pastoral Epistles (1 and 2 Timothy, Titus)? Paul
- 2) Where was Timothy when he received the letters of "1 and 2 Timothy"? Ephesus
- 3) Where was Titus when he received the letter of "Titus"? Crete
- 4) What is the theme of:
- a) 1 Timothy How to Behave in God's House
- b) 2 Timothy Live a Life of Faith in Jesus
- c) Titus Good Works in the Church of Jesus Christ
- 5) Write the outline of 1 Timothy

1 Timothy – How to Behave in God's House

Chapter 1- Fight the Enemies of the Faith

Chapter 2 – Pray, Especially for Authorities

Chapter 3:1-13 – Anoint Those Qualified for Office

Chapter 3:14-16 – How to Behave in God's House

Chapter 4- Reject Those Disqualified from Office

Chapter 5:1-6:2 – Give Honor, Especially to Authorities

Chapter 6:3-21 – Fight the Good Fight of Faith

6) Write the outline of 2 Timothy

2 Timothy – Live a Life of Faith in Jesus

Chapter 1 – Pursue Your Faith, Gifts and Calling in Jesus

Chapter 2 – Be Strong in Enduring Hardship for the Faith of Jesus

Chapter 3 – Faithless and Faithful Men

Chapter 4 – Persevere in the Faith of Jesus

7) Write the outline of Titus

Titus - Good Works in the Church of Jesus Christ

Chapter 1 – Church Leaders – Qualified for Every Good Work

Chapter 2 – Church Members - Sound Doctrine to Good Works

Chapter 3 – Christ's Church - Saved Unto Good Works

Pastoral Epistles – Student Evaluation

1) Who wrote the Pastoral Epistles (1 and 2 Timothy, Titus)?	
2) Where was Timothy when he received the letters of "1 and 2 Timothy"?	
3) Where was Titus when he received the letter of "Titus"? –	
4) What is the theme of : a) 1 Timothy –	
b) 2 Timothy –	_
c) Titus –	

5) Write the outline of 1 Timothy

6) Write the outline of 2 Timothy

7) Write the outline of Titus