

“Invaluable! To have a handbook that is this ministry-friendly and up-to-date is truly a gift to those who desire to lead church education programs that honor God. Many textbooks disappear when the class ends, but this one will become a dog-eared part of the practitioner’s library. Along with the expected topics, subjects like pornography, celibacy, infertility, and reductional stereotypes are covered. Additional resources are suggested. A unique extra: As students study the chapters by leaders in their fields, they become acquainted with these authors through glimpses into their lives and ministries. These stories help bring this textbook to life.”

—Marlene LeFever,
Author of *Creative Teaching Methods*

“If you want to be increasingly effective in teaching the Scriptures, then this book is for you. Dr. Hillman and Dr. Edwards have assembled a dream team of great teachers, mentors, and coaches. If this doesn’t light your fire to improve as a teacher, then your wood is wet! This is a compelling invitation to become the teacher God created you to be.”

—Dr. Dennis Rainey,
Cofounder of FamilyLife

“Nicely done! This introductory text on the church’s teaching ministry is written by scholar-practitioners who are passionate about helping others grow spiritually. Their love for people, and for helping them learn and apply Scripture to their lives, shines through in what they share. I love the scope of the book, including chapters on ministry with people of all ages and stages of life, those with disabilities, and seekers. The book addresses a range of ministry models and approaches, helping readers think more creatively about a variety of ways available to help people learn and grow. This book will stretch your vision. The discussion questions at the end of each chapter are a helpful addition both for teaching and reflecting on together with colleagues in ministry.”

—Dr. Kevin E. Lawson,
Professor of Educational Studies,
Talbot School of Theology of Biola University

“What a delight to recommend this fresh look at the educational ministry of the church. Using this book as a guide guarantees that biblical education will no longer be just about the transfer of information or an exercise in increasing biblical literacy. This book will empower teachers to honor the goal of Scripture as a resource for life transformation! A big thanks to Dr. Edwards and Dr. Hillman for putting into writing the exciting principles that they have taught to students in the classroom. ‘Go to school’ on this book and enjoy the rich reward of watching those you teach accelerate their journey of faith.”

—Dr. Joe Stowell,
President of Cornerstone University

“Having a broad—even thorough—knowledge of the Bible is not that big of a deal. The second chapter of James reminds us that even the demons have that. They’re still demons! What matters is when the Bible becomes the tool God uses to grab hold of a person’s heart and transform it into one that’s much more like his. This is more likely to happen when the person teaching the Bible is not only passionate about its content, but also compassionate towards the people on the receiving end of their teaching. *Invitation to Educational Ministry* is all about the what, who, and how of this passionate/compassionate kind of Bible teaching—teaching that truly transforms.”

—Dr. Tim Kimmel,
Author of *Grace-Based Parenting* and *Grace Filled Marriage*

“As a young man, my heart was lit ablaze with a passion for Jesus through teachers who had a firm grip on the Word of God and a finger on the pulse of modern times. Truly transformational ministers must have both. I chose to attend Dallas Theological Seminary because it produced leaders like this. I am thrilled that Dr. Hillman and Dr. Edwards have taken insights from this great institution and locked them away in a resource for us all!”

—Ben Stuart,
Pastor of Passion City Church, Washington D.C.
and Author of *Single, Dating, Engaged, Married*

“While we are watching a staggering decline in basic biblical knowledge, Dr. Edwards and Dr. Hillman choose to joust the dragon. For us who aspire to teach or lead, education is an ongoing exercise; we will never be out of work unless we quit. In honor of our beloved “Prof,” now more than in previous decades, we need a re-calibration of how to teach, how to train, and how to reproduce lifelong learners. Don’t add this book to your shelf; keep it on your desk, close at hand. Refer to it often and become the tireless trainer of a generation that needs to know God and his word.”

—Michael Easley,
President Emeritus,
Moody Bible Institute

“Finally, an up-to-date comprehensive book that covers every aspect of Christian education! This book is for every church, large or small. Written by experienced educators, it covers every topic from children to camps. Especially strong chapters are the first one on philosophy, also the ones on family ministry and singles. Writers have purposely based their topics on Scripture yet provide illustrations from current churches. A much needed book for every Christian educator!”

—Raye Zacharias,
former Senior Christian Education Consultant with David C. Cook Publishing

INVITATION TO THEOLOGICAL STUDIES SERIES

INVITATION TO
EDUCATIONAL
MINISTRY

*Foundations of Transformative
Christian Education*

GEORGE M. HILLMAN JR.

SUE G. EDWARDS

EDITORS

 Kregel
Academic

Invitation to Educational Ministry: Foundations of Transformative Christian Education

© 2018 by George M. Hillman Jr. and Sue G. Edwards

Published by Kregel Publications, a division of Kregel Inc., 2450 Oak Industrial Dr. NE, Grand Rapids, MI 49505-6020.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or otherwise—without written permission of the publisher, except for brief quotations in printed reviews.

All Scripture quotations, unless otherwise indicated, are from the Holy Bible, New International Version®, NIV®. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide. www.zondervan.com

Scripture quotations marked ESV are taken from *The Holy Bible, English Standard Version*® Copyright © 2000; 2001 by Crossway Bibles, a division of Good News Publishers. Used by permission. All rights reserved.

Scripture quotations marked NASB are from the New American Standard Bible®. Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission. www.Lockman.org

Scripture quotations marked NIV1984 are from the Holy Bible, New International Version®, NIV®. Copyright © 1973, 1978, 1984 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide. www.zondervan.com

Scripture quotations marked NKJV are taken from the New King James Version®. Copyright © 1982 by Thomas Nelson. Used by permission. All rights reserved.

The Hebrew font, NewJerusalemU, and the Greek font, GraecaU, are available from www.linguistsoftware.com/lgku.htm, +1-425-775-1130.

ISBN 978-0-8254-4444-9

Printed in the United States of America

18 19 20 21 22 / 5 4 3 2 1

*In dedication to Dr. Howard Hendricks,
affectionately known for decades on the DTS campus as “Prof”
for his investment in a generation of Christian educators
and for his personal belief in each of us.
We could all recount endless stories of how Prof
gave us a chance in our young careers
as professors in the department he started
and made the “outsider” feel welcome.
Your legacy lives on.*

CONTENTS

Contributors / 20

Foreword / 23

INTRODUCTIONS

Why I Love to Teach—*Sue Edwards* / 27

It's All Education—*George Hillman* / 29

WHAT: THE FOUNDATION

Chapter 1: What Makes a Great Teacher?—*Bill Hendricks* / 33

Meet the “Prof” / 34

The Gift / 34

1. Showing Up Prepared / 36

2. Striving to Communicate / 38

3. Rigorously Evaluating Performance / 39

4. Constantly Learning / 40

5. Believing in the Student / 43

6. Staying Focused / 44

7. Paying Attention to Character / 47

Conclusion / 48

Discussion Questions / 49

Resources for Further Study / 49

Books / 49

Videos / 50

Author Bio / 50

Endnotes / 51

Chapter 2: A Philosophy of Christian Education—*Michael S. Lawson* / 53

The Church’s Strategic Role in Christian Education / 53

Shaping the Church’s Philosophy / 55

Our Assigned Task: Mission Impossible / 56

Transportable / 56

Educational / 57

International / 58

Incarnational / 59

Doctrinal / 60

Transformational / 61

Universal / 61

Commanded / 62

“Christian” Affects Everything in Education / 62

Goals and Measurements / 63

<i>Curriculum and Methods</i>	/ 64
<i>Students and Teachers</i>	/ 66
Conclusion	/ 68
Discussion Questions	/ 69
Resources for Further Study	/ 69
Author Bio	/ 70
Endnotes	/ 71

Chapter 3: The Heart of Making Disciples—*Mark Heinemann* / 73

The Who of Disciple-Making	/ 74
<i>The Master</i>	/ 74
<i>The Disciples</i>	/ 75
<i>The Enemy</i>	/ 79
<i>The Human Facilitators</i>	/ 80
The What of Disciple-Making	/ 86
<i>Doing Evangelism</i>	/ 86
<i>Teaching Them to Obey All That Christ Commanded</i>	/ 86
<i>Multiplying Disciples</i>	/ 87
The When of Disciple-Making	/ 88
The Where of Disciple-Making	/ 89
The Why of Disciple-Making	/ 89
The How of Disciple-Making	/ 90
<i>By Studying the Scriptures Together</i>	/ 90
<i>By Praying with Each Other and for Others</i>	/ 92
<i>By Sharing Life Together</i>	/ 92
<i>By Practicing a Healthy Mutual Transparency and Accountability</i>	/ 93
Conclusion	/ 93
Discussion Questions	/ 94
Resources for Further Study	/ 94
<i>Books</i>	/ 94
<i>Study Guides, Materials, etc.</i>	/ 95
<i>Websites</i>	/ 96
Author Bio	/ 96
Endnotes	/ 97

Chapter 4: The Influence of Technology on Educational Ministry—*John Dyer* / 99

Approaches to Technology	/ 100
The Place of Technology in the Story of God	/ 103
Educational Issues with Technology	/ 106
<i>Challenge 1: Allowing Technology to Drive Education</i>	/ 106
<i>Challenge 2: Resistance to Change</i>	/ 107
<i>Challenge 3: Lack of Training and Time</i>	/ 108
<i>Opportunity 1: Blended Education / Continuous Contact</i>	/ 108
<i>Opportunity 2: Resources and Best Practices</i>	/ 109
<i>Opportunity 3: Emerging Technologies</i>	/ 110

<i>Opportunity 4: The Value of Face-to-Face Time</i>	/ 111
Conclusion	/ 111
Discussion Questions	/ 112
Resources for Further Study	/ 112
<i>Books</i>	/ 112
<i>Websites</i>	/ 112
Author Bio	/ 113
Endnotes	/ 114

WHO: THE PEOPLE

Chapter 5: Formative: Preschool and Children—<i>Jerry Lawrence</i>	/ 117
Maturity in Christ—Our Goal	/ 118
The Learning Needs of Our Children	/ 119
<i>Infants and Toddlers (Infants: 0–18 months; Toddlers: 19 months–2 years old)</i>	/ 119
<i>Preschoolers (3–5 years old)</i>	/ 121
<i>Younger Elementary Kids (Kindergarten–3rd grade, 6–9 years old)</i>	/ 123
<i>Older Elementary Kids (4th grade–6th grade, 10–12 years old)</i>	/ 124
The Challenges to Learning for Our Children	/ 126
<i>Environmental Challenges</i>	/ 126
<i>Developmental Challenges</i>	/ 129
Understanding How to Reach Our Learners	/ 130
<i>Teaching Tools for the New Year</i>	/ 130
Two Important Considerations	/ 133
<i>Safety</i>	/ 133
<i>Curriculum Selection</i>	/ 134
Conclusion	/ 134
Discussion Questions	/ 135
Resources for Further Study	/ 135
<i>Books on Children's Ministry</i>	/ 135
<i>Books for Children</i>	/ 136
<i>Conferences</i>	/ 136
<i>Websites</i>	/ 136
Author Bio	/ 137
Chapter 5 Appendix: Children's Characteristics and Needs	/ 138
Endnotes	/ 146
Chapter 6: In Between: Adolescents—<i>Jay Sedwick</i>	/ 147
Why Youth Ministry?	/ 148
Adolescence	/ 148
Adolescent Development and Identity Formation	/ 150
Youth Culture	/ 153
Media Influence	/ 154
The History of Youth Ministry and Parental Responsibility	/ 156
The Youth Minister	/ 157

Adult Leadership in Youth Ministry /	160
A Great Commission Youth Ministry /	162
Programming Principles /	166
Conclusion /	168
Discussion Questions /	169
Resources for Further Study /	169
<i>Books</i> /	169
<i>Websites</i> /	170
<i>Periodicals</i> /	170
Author Bio /	170
Endnotes /	171

Chapter 7: Overwhelmed: Adults—*Sue Edwards* / 174

Introduction /	174
Andragogy—What Is It? /	177
General Characteristics of Adult Learners /	178
<i>Self-Directed</i> /	178
<i>Multifaceted</i> /	179
<i>Practical and Problem-Centered</i> /	181
General Characteristics of Healthy Educational Ministries /	183
<i>Build on Prior and Varied Experiences</i> /	183
<i>Divide Up Adults by Life Tasks? Yes and No</i> /	186
<i>The Peril of the Pendulum</i> /	188
Conclusion /	188
Discussion Questions /	190
Resources for Further Study /	190
Author Bio /	191
Endnotes /	192

Chapter 8: Stressed: Men—*Paul Pettit* / 193

Landmines Facing Men Today /	193
<i>Alcoholism</i> /	194
<i>Drug Abuse</i> /	195
<i>Pornography</i> /	195
<i>Human Trafficking</i> /	195
<i>Unemployment</i> /	196
<i>Loneliness</i> /	196
<i>Summary</i> /	197
God's Plan for Biblical Manhood /	197
<i>Men as Husbands</i> /	198
<i>Men as Fathers</i> /	199
<i>Men as Friends</i> /	201
<i>Men at Work</i> /	201
Building an Effective Men's Ministry Structure /	202
<i>Come and Listen Events</i> /	203

<i>Come and Learn Events</i>	/ 203
<i>Come and Lead Events</i>	/ 204
<i>Retreats</i>	/ 205
Conclusion	/ 206
Discussion Questions	/ 207
Resources for Further Study	/ 207
<i>Books</i>	/ 207
<i>Websites</i>	/ 208
Author Bio	/ 209
Endnotes	/ 210

Chapter 9: Undervalued: Women—Sue Edwards / 212

Attitudes and Actions toward Women That Affect Your Teaching	/ 212
<i>The Family of God</i>	/ 213
<i>Who Is Your Audience?</i>	/ 213
<i>Your Goal When Teaching Women</i>	/ 213
<i>The Positive Power of “Fathers” and “Brothers” in Women Students’ Lives</i>	/ 214
<i>The Negative Power of “Fathers” and “Brothers”</i>	/ 215
Realities to Remember When Teaching Women	/ 217
1. <i>Be Aware of Many Women Students’</i> <i>Tendencies to Underestimate Their Abilities and Value</i>	/ 217
2. <i>Expunge Harmful Reductionist Stereotypes</i>	/ 221
3. <i>Educate Yourself on Changing Demographics</i>	/ 223
4. <i>Watch Words, Jokes, Expressions, and Illustrations</i>	/ 224
5. <i>Expect Many Women, More Than Men,</i> <i>to Desire Affiliation with the Teacher and Peers</i>	/ 226
6. <i>Beware of Her Response to High-Pressure Ethos</i>	/ 226
Conclusion	/ 227
Discussion Questions	/ 228
Resources for Further Study	/ 228
Author Bio	/ 229
Endnotes	/ 230

Chapter 10: Under Attack: Families and Marriages—Michael S. Lawson / 231

Foundations of Family Ministry	/ 232
<i>Family: The Centerpiece of Creation</i>	/ 232
<i>Marriage: Intended to Teach Theology</i>	/ 234
Reality of Families	/ 235
Potential of Family Ministry	/ 237
Philosophy of Family Ministry	/ 238
Focus of Family Ministry	/ 240
Process of Family Ministry	/ 242
<i>Preliminary Research</i>	/ 242
<i>Initial and Long-Range Planning</i>	/ 244
<i>Phased Implementation</i>	/ 245

<i>Assessment and Evaluation</i>	/ 246
Conclusion	/ 246
Discussion Questions	/ 247
Resources for Further Study	/ 247
<i>Books</i>	/ 247
<i>Websites</i>	/ 247
Author Bio	/ 248
Chapter 10 Appendix: Infertility and Childlessness	/ 249
What the Church Can Do	/ 250
Endnotes	/ 252
Chapter 11: Invisible: Single Adults—Joye Baker	/ 254
A Biblical View of Singleness	/ 255
<i>Jesus's Teaching on Singleness</i>	/ 255
<i>Paul's Teaching on Singleness</i>	/ 256
A Calling to Singleness	/ 258
Single Adults: Who Are They?	/ 259
<i>Never Married</i>	/ 260
<i>Divorced</i>	/ 261
<i>Widowed</i>	/ 262
<i>Single Parents</i>	/ 263
A Rationale for Ministry with Single Adults	/ 265
Developing a Single Adults Ministry	/ 265
<i>Single Adults Only Ministry</i>	/ 266
<i>Diversified Single Adult Ministry</i>	/ 266
<i>No Single Adult Ministry</i>	/ 267
<i>Integrated Single Adult Ministry</i>	/ 267
<i>Designing a Single Adult Ministry</i>	/ 267
Establishing a Singles Ministry	/ 268
<i>Pastoral Leadership Support</i>	/ 268
<i>Recruiting and Training Leaders</i>	/ 269
<i>Large Group Gatherings</i>	/ 269
<i>Small Group Gatherings</i>	/ 270
Sexuality Issues for Singles	/ 270
Conclusion	/ 271
Discussion Questions	/ 273
Resources for Further Study	/ 273
Author Bio	/ 274
Endnotes	/ 275
Chapter 12: Forgotten: Senior Adults—Sabrina Hopson	/ 278
Isolated and Forgotten	/ 279
Demographics	/ 280
Understanding the Needs of Senior Adults	/ 281
<i>Need to Learn</i>	/ 281

<i>Life Experience</i> / 281	
<i>Different Approaches</i> / 282	
Understanding the Challenges Senior Adults Face / 282	
Biblical Motivation for Serving Senior Adults / 285	
<i>Value and Encourage</i> / 285	
<i>Respect</i> / 286	
<i>Honor</i> / 286	
<i>Love</i> / 286	
Recommendations for Senior Adult Ministry Leaders / 286	
Conclusion / 289	
Discussion Questions / 290	
Resources for Further Study / 290	
<i>Books</i> / 290	
<i>Websites</i> / 290	
Author Bio / 291	
Endnotes / 292	
Chapter 13: Overlooked: The Disabled—<i>Mike Justice</i> / 294	
Making Connections / 294	
Defining Disabilities / 295	
Dealing with Disconnects / 297	
<i>An Informational Connection</i> / 298	
<i>A Relational/Emotional Connection</i> / 299	
<i>An Experiential Connection</i> / 300	
Adequate Resources / 301	
Opportunities to Try / 303	
Opportunities to Shine / 304	
Conclusion / 305	
Discussion Questions / 306	
Resources for Further Study / 306	
Author Bio / 307	
Addendum A: Disability Beatitudes / 308	
Autism Beatitudes / 308	
Blind Beatitudes / 309	
Deaf Beatitudes / 309	
Hard of Hearing Beatitudes / 310	
Learning Disability Beatitudes / 311	
Paralysis/Amputation Beatitudes / 311	
Special Needs Beatitudes / 312	
Speech-Impairment Beatitudes / 313	
Addendum B: Disability Problem Solving / 314	
Addendum C: IQ Test on Disabilities / 317	
Endnotes / 318	

Chapter 14:	Curious: Not Yet Christians— <i>A. J. Rinaldi</i>	/ 319
	“That Is So Cool!”	/ 319
	Our Role in Evangelism	/ 320
	Outreach and Evangelism Strategy	/ 322
	<i>Biblical Education for the Non-Christian</i>	/ 322
	<i>Biblical Training for the Believer</i>	/ 328
	Essential Components of Evangelism Training for Christians	/ 330
	1. <i>The Importance of Evangelism</i>	/ 330
	2. <i>Understanding the Gospel</i>	/ 331
	3. <i>Methodology</i>	/ 332
	Conclusion	/ 336
	Discussion Questions	/ 338
	Resources for Further Study	/ 338
	<i>Books</i>	/ 338
	<i>Studies and Resources Aimed at the Curious, Not-Yet Christians</i>	/ 339
	<i>Resources for Evangelism Training Programs and Curriculum</i>	/ 339
	Author Bio	/ 340
Chapter 14 Appendix:	A Profile in Outward Focus: Saddleback Irvine North	/ 341
	Worship Services	/ 341
	Student and Children’s Ministries	/ 341
	First Impressions Ministry	/ 341
	Seeker Sensitive vs. Seeker-Focused	/ 341
	Evangelistic Leadership	/ 341
	Strength in Diversity	/ 342
	Quality vs. Quantity	/ 342
	Changing Lives	/ 342
	Endnotes	/ 343

HOW: THE PROCESS

Chapter 15:	Facilitating Transformative Small Groups— <i>Joye Baker</i>	/ 347
	Biblical Foundations of Small Groups	/ 348
	<i>The Trinity</i>	/ 348
	<i>Relationships</i>	/ 348
	<i>Community and Fellowship</i>	/ 349
	<i>Old and New Testament Models</i>	/ 349
	Defining a Small Group	/ 350
	The Goal of Small Groups	/ 352
	Hindrances to Building Community	/ 352
	<i>Individualism</i>	/ 352
	<i>Busyness and Priorities</i>	/ 353
	<i>Mobility and Change</i>	/ 353
	<i>Lack of Trust and Commitment</i>	/ 353
	Developing a Small Group Ministry	/ 354
	<i>Foundational Issues</i>	/ 354

<i>Meeting Times</i>	/ 354
<i>Open and Closed Groups</i>	/ 355
<i>Meeting Format</i>	/ 355
<i>Curriculum</i>	/ 356
Selecting and Training Leaders	/ 357
<i>Selecting Leaders</i>	/ 357
<i>Training Leaders</i>	/ 358
<i>Coaching Leaders</i>	/ 358
<i>Co-Leaders</i>	/ 359
Creating a Safe, Caring Environment	/ 359
<i>Establish Guidelines</i>	/ 359
<i>Model Authenticity</i>	/ 360
<i>Prepare Ahead</i>	/ 360
<i>Be Focused and Present with the Group Members</i>	/ 360
<i>Forget Yourself</i>	/ 360
<i>Honor People's Time</i>	/ 360
<i>Don't Call Attention to Those Who Come Unprepared</i>	/ 360
<i>Be Enthusiastic and Welcoming</i>	/ 360
Facilitating a Small Group Discussion	/ 360
<i>Pray</i>	/ 361
<i>Include Icebreaker Questions</i>	/ 361
<i>Affirm Every Comment</i>	/ 361
<i>Equalize Participation</i>	/ 361
<i>Don't Call on Anyone for Personal Information</i>	/ 362
<i>Never Say, "You're Wrong!" by Word, Gesture, or Facial Expression</i>	/ 362
<i>Don't Spend Too Much Time on Observation Questions or Wild Speculations</i>	/ 362
<i>Encourage Self-Disclosure</i>	/ 362
<i>Handle Emotional Responses Carefully</i>	/ 362
<i>Include Group Prayer</i>	/ 362
Conflict in Small Groups	/ 363
Multiplying Groups and Group Placement	/ 364
Conclusion	/ 364
Discussion Questions	/ 365
Resources for Further Study	/ 365
Author Bio	/ 366
Chapter 15 Appendix: Small Group Covenant	/ 367
Endnotes	/ 368
Chapter 16: Creativity in Educational Ministry—Karen Giesen	/ 370
<i>"We Need a Pie!"</i>	/ 370
You Are Creative—Yes, You!	/ 370
Creative Programming	/ 372
Creative Teaching	/ 373
<i>Learning Modalities</i>	/ 374

<i>Learning Styles</i> / 374	
<i>Teacher Preparation</i> / 375	
<i>Teaching Methods</i> / 375	
Dip Your Toe In. Just Start! / 377	
Discussion Questions / 379	
Resources for Further Study / 379	
<i>Books</i> / 379	
<i>Websites</i> / 380	
Author Bio / 380	
Chapter 16 Appendix A: The Nuts and Bolts of Teaching—The Big Idea / 381	
For Further Study / 382	
Chapter 16 Appendix B: The Nuts and Bolts of Teaching—Hook, Book, Look, and Took / 383	
Hook / 383	
Book / 383	
Look / 384	
Took / 384	
For Further Study / 384	
Chapter 16 Appendix C: The Creative Teaching of Jesus / 385	
Endnotes / 387	
Chapter 17: Mentoring the Next Generation—<i>Barbara Neumann</i> / 388	
The Need for Mentoring / 388	
<i>Another Voice</i> / 389	
<i>God's Vision for Mentoring</i> / 389	
Why Mentor? / 391	
<i>Mentoring Grows Disciples</i> / 391	
<i>Mentoring Is Personal</i> / 391	
<i>Mentoring Is Timely Guidance</i> / 392	
<i>Mentoring Is Natural Follow-Up</i> / 392	
A New Learning Style / 393	
<i>Something Changed</i> / 393	
Practical Suggestions / 394	
<i>Grow an Authentic Relationship</i> / 394	
<i>The Mentee Takes a Larger Role</i> / 395	
<i>Flexibility Is Key</i> / 397	
<i>Guide Instead of Teach</i> / 397	
<i>Allow Mentoring to Be a Community Effort</i> / 398	
<i>Mentor Those in Ministry</i> / 399	
Conclusion / 400	
Discussion Questions / 401	
Resources for Further Study / 401	
<i>Books</i> / 401	
<i>Websites</i> / 402	
Author Bio / 402	
Endnotes / 403	

Chapter 18: Utilizing Retreats, Camping, and Outdoor Ministries—*Dan Bolin* / 404

Introduction /	404
Foundations of Camp /	405
<i>Time Away</i> /	405
<i>God's Revelation</i> /	407
<i>Relationships</i> /	408
Styles of Camp /	409
<i>Resident Youth Camps</i> /	409
<i>Retreats</i> /	409
<i>Conferences</i> /	409
<i>Family Camps</i> /	409
<i>Adventure Experiences</i> /	410
<i>Day Camps</i> /	410
<i>Mission/Service Camps</i> /	411
<i>Specialty Camps</i> /	411
Camp Components /	411
<i>Programming</i> /	411
<i>Place</i> /	413
<i>People</i> /	414
<i>Promotion</i> /	417
Camp Finances /	418
<i>Introduction</i> /	418
<i>Discounts, Premiums, and Scholarships</i> /	419
Risk Management /	420
Conclusion /	421
Discussion Questions /	422
Resources for Further Study /	422
Author Bio /	423
Endnotes /	424

Chapter 19: Administering a Healthy Educational Ministry—*Jim Thames* / 425

Christian Administration: A Definition /	427
<i>Leadership versus Management</i> /	427
<i>What Makes Administration Christian?</i> /	428
Biblical Principles of Administration /	429
<i>Christian Administration Creates Order</i> /	429
<i>Christian Administration Depends on and Glorifies God</i> /	429
<i>Christian Administration Protects People</i> /	430
<i>Christian Administration Preserves the Leader's Primary Role</i> /	431
<i>Christian Administration Involves Thoughtful Dependent Planning</i> /	432
<i>Christian Administration Functions according to Giftedness</i> /	432
Key Elements of Administration /	433
1. <i>Knowing Your Mission</i> /	433
2. <i>Creating a Plan</i> /	433

3. <i>Stating and Prioritizing Goals and Objectives</i> /	433
4. <i>Organizing and Supervising People</i> /	433
5. <i>Building Teams</i> /	435
6. <i>Understanding Organizational Dynamics</i> /	436
7. <i>Managing Time</i> /	437
8. <i>Delegating Effectively</i> /	442
9. <i>Motivating People</i> /	445
10. <i>Allocating and Managing Resources</i> /	447
11. <i>Communicating Clearly and Often</i> /	448
12. <i>Reproducing Leaders Who Can Lead</i> /	449
Conclusion /	449
Discussion Questions /	450
Resources for Further Study /	450
Author Bio /	451
Endnotes /	452

Chapter 20: Educational Ministry in the Smaller Church—*Lin McLaughlin* / 453

Definition of Small Church /	454
Age-Level Grouping /	454
Facilities /	455
<i>Square Footage</i> /	456
<i>Room Configuration</i> /	456
<i>Learning Centers</i> /	456
Leadership, Management, and Organizational Structure /	457
<i>Leadership</i> /	457
<i>Management</i> /	459
<i>Organizational Structure</i> /	462
Recruiting and Staffing with Volunteers /	464
1. <i>Create a Culture That Celebrates Volunteers</i> /	464
2. <i>Ministry Descriptions Clarify Expectations</i> /	465
3. <i>Careful Supervision Enhances Trust</i> /	465
4. <i>Regular Encouragement Empowers Others</i> /	465
Conclusion /	465
Discussion Questions /	466
Resources for Further Study /	466
Author Bio /	467
Endnotes /	468

Chapter 21: Putting It All Together: The Educational Cycle—*George M. Hillman, Jr.* / 469

<i>Holy Spirit and Prayer Foundation</i> /	470
<i>Context of Relationships</i> /	471
Step 1: Biblical Principles /	472
Step 2: Strategic Planning /	473
<i>Step 2a: Core Values</i> /	473
<i>Step 2b: Mission Statement</i> /	475

<i>Step 2c: Environmental Scan</i>	/ 477
<i>Step 2d: Vision</i>	/ 479
Steps 3 and 4: Goals and Objectives	/ 480
Step 5: Programs and Curricula	/ 482
<i>Programs</i>	/ 482
<i>Curricula</i>	/ 483
Step 6: Teaching Methods and Materials	/ 488
<i>Teaching Methods</i>	/ 488
<i>Materials</i>	/ 488
Step 7: Organization and Administration	/ 489
<i>Organizational Structure</i>	/ 489
<i>Job Descriptions</i>	/ 490
Step 8 and 9: Evaluation and Revision	/ 490
<i>Evaluation</i>	/ 491
<i>Revision</i>	/ 492
Conclusion: Why Plans Fail	/ 492
Introduction Worksheet	/ 494
Prayer Worksheet	/ 495
Step 1 Worksheet: Biblical Principles	/ 496
Step 2a Worksheet: Core Values	/ 497
Step 2b Worksheet: Mission Statement	/ 498
Step 2c Worksheet: Environmental Scan	/ 499
Step 2d Worksheet: Vision	/ 500
Step 3 and 4 Worksheet: Goals and Objectives	/ 501
Step 5 Worksheet: Programs and Curricula	/ 503
Step 6 Worksheet: Teaching Methods and Materials	/ 504
Step 7 Worksheet: Organization and Administration	/ 506
Step 8 Worksheet: Evaluation	/ 507
Step 9 Worksheet: Revision	/ 508
Discussion Questions	/ 509
Resources for Further Study	/ 509
Author Bio	/ 510
Chapter 21 Appendix A: Planning: Its Reasons for Failure, Symptoms, and Cures	/ 511
Endnotes	/ 513
Scripture Index	/ 517
Topic Index	/ 521

CONTRIBUTORS

Dr. Joye Baker

Women's Advisor and Adjunct Professor of Educational Ministries and Leadership
Dallas Theological Seminary
DMin from Dallas Theological Seminary

Dr. Dan Bolin

International Director of Christian Camping International
Adjunct Professor of Educational Ministries and Leadership
Dallas Theological Seminary
DMin from Denver Seminary

John Dyer

Dean of Enrollment Services and Educational Technology
Adjunct Professor of Media Arts and Worship
Dallas Theological Seminary
PhD candidate from University of Durham in England

Dr. Sue Edwards

Associate Professor of Educational Ministries and Leadership
Dallas Theological Seminary
DMin from Gordon Conwell Theological Seminary

Dr. Karen Giesen

Adjunct Professor of Educational Ministries and Leadership
Dallas Theological Seminary
DMin from Dallas Theological Seminary

Dr. Mark Heinemann

Professor of Educational Ministries and Leadership
Assistant to the Academic Dean for Teaching and Learning
Dallas Theological Seminary
PhD from Trinity Evangelical Divinity School

Bill Hendricks

Executive Director of the Hendricks Center for Christian Leadership and Cultural Engagement
Dallas Theological Seminary
MS Mass Communication from Boston University
MA Biblical Studies from Dallas Theological Seminary

Dr. George M. Hillman, Jr.

Vice President of Student Life, Dean of Students
Professor of Educational Ministries and Leadership
Dallas Theological Seminary
PhD from Southwestern Baptist Theological Seminary

Dr. Sabrina Hopson

Associate Registrar
Adjunct Professor of Educational Ministries and Leadership
Dallas Theological Seminary
PhD from University of North Texas

Mike Justice

Educational Consultant for Educational Ministry and Leadership
Dallas Theological Seminary
ThM from Dallas Theological Seminary

Dr. Jerry Lawrence

Alumni and Placement Coordinator for Women
Adjunct Professor of Educational Ministries and Leadership
Dallas Theological Seminary
DMin from Dallas Theological Seminary

Dr. Michael S. Lawson

Senior Professor of Educational Ministries and Leadership
Coordinator of the Doctoral of Educational Ministry Degree
Dallas Theological Seminary
PhD from University of Oklahoma

Dr. Lin McLaughlin

Professor of Educational Ministries and Leadership
Assistant to the Dean of Academic Assessment
Dallas Theological Seminary
PhD from University of North Texas

Dr. Barbara Neumann

Adjunct Professor of Educational Ministries and Leadership
Dallas Theological Seminary
DMin from Dallas Theological Seminary

Dr. Paul Pettit

Director of Career Services
Adjunct Professor of Educational Ministries and Leadership
Adjunct Professor of Pastoral Ministries
Dallas Theological Seminary
DMin from Dallas Theological Seminary

A.J. Rinaldi

Minister of Adult Discipleship
Frisco Bible Church in Frisco, Texas
MA Christian Education from Dallas Theological Seminary

Dr. Jay Sedwick

Department Chair and Professor of Educational Ministries and Leadership
Dallas Theological Seminary
PhD from Southwestern Baptist Theological Seminary

Dr. Jim Thames

Dean of Academic Administration
Associate Professor of Educational Ministries and Leadership
Dallas Theological Seminary
PhD from University of North Texas

FOREWORD

IT'S HARD TO IMAGINE a more highly gifted and capable team of Christian educators than those who have assembled at Dallas Theological Seminary. For decades, this illustrious group of men and women have shaped the field of Christian education. In one way or another, the faculty at Dallas Theological Seminary have addressed how church educational ministries should be conducted.

Now, at long last, they have assembled together to create the quintessential primer on educational ministries for the local church. Taking on the challenge of preparing an introductory text in any academic discipline is not for the faint of heart. It requires the assemblage of a respectable team of educators who know both theory and practice. *Invitation to Educational Ministry* will become the desired text for those who aspire to disciple the nations through the local church. This text is exhaustive and comprehensive. There is something here for every reader. Whether a Sunday school teacher, first-year undergraduate student, or seasoned ministry professional, this book will help advance your understanding of both educational theories and praxis. I highly recommend this for every dedicated believer who desires to make disciples of all the nations.

DR. MICHAEL J. ANTHONY served as Professor of Christian Education at Talbot School of Theology for twenty-seven years, and is the author/editor of thirteen books in the field of Christian education. He currently serves as the COO & CFO at Dream Centers in Colorado Springs. In addition, he is a guest lecturer at several institutions around the world including Dallas Theological Seminary.

INTRODUCTIONS

WHY I LOVE TO TEACH

Sue Edwards

I **DISTINCTLY REMEMBER THE** first time I stood before a group to teach God’s Word. I’d only been a Christian for four years. Being completely ill-equipped and knowing it, I spent several months preparing. I bathed the process in prayer. I studied the text like a detective. I read every commentary I could find. I used my Journalism degree to tighten up my word choice. I scoured good books for related illustrations.

When the day came for me to stand before the Bible study leader’s group and teach the assigned passage, my voice trembled throughout the introduction. Thankfully, I’d practically memorized it, fearful I would forget otherwise, so I was able to get the words out. Regardless of the shaky start, the women put down what they were doing and our eyes locked. We opened the Bible and dissected its beauty. That moment remains etched in my mind.

Suddenly I forgot myself and my nervousness and the Holy Spirit took over. They listened intently. They learned. Their eyes sparkled with understanding and conviction. Heads nodded. Their faces beamed a desire to live out God’s direction and the pictures painted. God’s truth that had transformed me as I prepared was now transforming them. My spirit soared to be part of God’s work in them, and I was hooked. Today, I tell my students it was like “Christian cocaine”—not that I’ve

ever experienced cocaine, but the comparison seems to work.

I’ve taught the Bible hundreds of times since, and now I teach seminary students to teach it. Whether I’m in front of a group of church women or a mixed classroom at the seminary where I initially trained, the thrill continues. I love to find creative ways to introduce a topic or explain a deep and difficult idea clearly. I love to ask provocative questions that jump start a thoughtful, challenging discussion. I love to watch students tackle a related activity, another approach that helps learning stick. I love watching uncertain students forget what others think and dive into the issues, eager to understand or to share what God has taught them. I love when a learning community emerges from a group of former strangers who find they have much in common and much to learn from one another. I love to see discovery in their eyes. I love when they surprise themselves with serendipitous answers or comments. I love to encourage and witness their spiritual awakenings. I simply love to teach. God wired me that way, but I’ve learned that it’s really not about me. I’m the conduit—and my gracious heavenly Father, in his kindness, allows me great joy in his work.

As much as I love to teach, I’ve come to deeply enjoy passing on this love of teaching to others just as much—maybe more. I surmise that since you have chosen to read this book that the “love of

teaching” bug may have bitten you too. Or you’ve had a taste and you’re seeking to discover whether God wants to use you in his teaching ministry too. If that’s you, keep reading.

We’ve gathered a group of stellar teachers and ministers to guide you. We are a seasoned team of men and women; most have served students at Dallas Theological Seminary for many years. We’ve created curriculum together, brainstormed ways to improve our courses and our teaching, and often teamed up or taught in one another’s classrooms.

We worship in different denominations. We specialize in teaching different demographics. Many of us write in those disciplines and lead or participate in professional organizations related to our fields. We rub shoulders with colleagues from other seminaries. We all serve or teach in the trenches, bringing practical expertise to our classrooms. Despite our varied gifts, backgrounds, and areas of expertise, we share a love of teaching and equipping men and women

for ministry. And we’ve come together to create a resource for you that is deep and wide, biblical and practical, whether you volunteer in a ministry in the local church or parachurch, you are on a teaching ministry staff, or you desire to serve in a school or the academy. Teaching is teaching and most of this book will apply in all these contexts.

You’ll also find specialized chapters by experts in those fields that I encourage you to read even if you don’t see yourself serving there. We end up where God wants us to be, often to our bewildered surprise and delight. And we support and lead our teams better when we understand their assignments and passions. Keep your mind and heart open as you digest these chapters.

We earnestly pray and hope that our words will help you discover God’s place for you in his teaching ministry or strengthen your insight and skills if you are already there. May this project serve to pass on our love of teaching for your joy and God’s glory.

IT'S ALL EDUCATION

George Hillman

MY JOURNEY TO CHRIST began in a preschool classroom in a local Baptist church one block from my house. While I do not have memories today of anything specific from preschool, that humble preschool ministry had eternal significance in my life and the life of my family. It was in that preschool classroom where a teacher introduced me to Jesus Christ at a level I could understand. Some of the friends I made in that preschool class became lifelong friends as we grew up in church together. Plus my parents (who were not attending church at the time) became active members of that church as a result of the connections from that preschool ministry.

While I may not remember much from preschool, I have vivid memories of children's Sunday school, children's choir, vacation Bible school, and summer day camp at that same church as a child. I still have the children's illustrated Living Bible I carried to church each week. I still have the church hymnal with my attendance stickers in it from choir. Furthermore I can still recite the King James Version of 1 John 4:7-8 because of a song I learned at church as a child ("Beloved, let us love one another: for love is of God; and every one that loveth is born of God, and knoweth God. He that loveth not knoweth not God; for God is love."). My faith grew through the Bible stories I heard, the crafts projects I made, the silly

songs with the hand motions I learned, and the fun games I played.

As I became a teenager at that same church, I dearly recall summer youth camps and Monday night Bible studies at my youth minister's house. I remember an early Wednesday morning discipleship group that met before school each week, marking up my Bible as we studied the book of Daniel and the Pastoral Epistles. I remember mission trips to Mexico where I served through using my spiritual gifts. Plus I remember preaching my first sermon during a Youth Sunday at my church (where the youth of the church "took over" the various roles of the church for a Sunday) as a senior in high school.

There is a point in my trip down memory lane. All of these things I just described are educational ministries in a local church—a weekday preschool ministry, vacation Bible school, summer day camps, outdoor retreat centers, Sunday school classes, home Bible studies, and mission trips. I am a huge believer in educational ministry because I have personally benefited from it. I came to Christ and was matured in the faith through the various expressions of educational ministry.

More than the educational programs though, it was the people at the church who impacted my life. Programs don't just lead themselves. The vast majority of the individuals who

had the biggest impact on my life were ordinary people with ordinary jobs who volunteered at the church—a local realtor, a clerk at the old downtown hardware store, an owner of the toy store at the mall, a traveling salesman, and a college student. These were ordinary people who had an eternal impact on my life.

We wrote this book to help ordinary people have an eternal impact on the lives of others. Through educational ministries, these ordinary people teach the Christian story and help others to live their faith out in daily life. We want this to be a book that anyone can pick up and immediately apply as you serve in any of the various expressions of educational ministry. We had both the professional minister and the lay leader in mind as we wrote.

We are very excited about the book you have in your hands. May God richly bless the reading of this book and its application. As you embark on this journey, may I offer a prayer from *The Book of Common Prayer*:

Almighty God, the fountain of all wisdom: Enlighten by your Holy Spirit those who teach and those who learn, that, rejoicing in the knowledge of your truth, they may worship you and serve you from generation to generation; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. Amen.

Prayer for Education from
The Book of Common Prayer