Women’s Ministries

____ Leadership Certification Program

Biblical Hospitality
Handouts
Note: Almost all quotations and Bible texts in the seminar are printed here for you, as well as lists of items. The other spaces are for your convenience for taking notes.
1. Reasons hospitality is needed more now:
“The crisis of integrating into the new community begins when new believers fail to replace old friends with new ones and thus do not become a part of the social network of the church. One study shows new members need to make 8-10 friends in the first nine months of membership or they will drop out. They often feel alone and isolated, even from their own families, because of their new commitment.”
“Symptoms that indicate new converts are on their way out begin with haphazard attendance, arriving late for church, or leaving immediately after the worship service without attempting to visit with others. Potential dropouts sit by themselves, keep to themselves, and rarely or never attend social functions.”
—Van Pelt, Nancy. Creative Hospitality; How to Turn Home Entertaining into a Real Ministry, Review and Herald Publishing Association, 1995, page 34.
No matter how they came to join the church, the first year is the most crucial time for new members. The single most important factor in retention of new members is how many personal friends they make in that first year. By “personal friends,” I mean church members they regularly spend time with outside of church activities. If a new member makes six or more personal friends during the first year, they are very likely to stay active in the church. If not, they are much more likely to become inactive. Sahlin, Monte. “Kingdom Math—Baptisms and Dropouts,” Columbia Union Visitor, December 2005.
“The Israelites, in all their festivities, included the poor, the stranger, and the Levite, who was both the assistant of the priest in the sanctuary and a religious teacher and missionary. These were regarded as the guests of the people, to share their hospitality on all occasions of social and religious rejoicing, and to be tenderly cared for in sickness or in need. It is such as these whom we should make welcome to our homes. How much such a welcome might do to cheer and encourage the missionary nurse or the teacher, the care-burdened, hard-working mother, or the feeble and aged, so often without a home and struggling with poverty and many discouragements.” —Adventist Home, p. 447-448.

2. Definition of biblical hospitality:

“Love must be sincere. Hate what is evil; cling to what is good. Be devoted to one another in brotherly love. Honor one another above yourselves. Never be lacking in zeal, but keep your spiritual fervor, serving the Lord. Be joyful in hope, patient in affliction, faithful in prayer. Share with God’s people who are in need. Practice hospitality” — Romans 12:9-13 (NIV).
3. Difference between entertaining and hospitality:

4. Bible examples of hospitality:
“The Bible lays much stress upon the practice of hospitality. Not only does it enjoin hospitality as a duty, but it presents many beautiful pictures of the exercise of this grace and the blessings which it brings. Foremost among these is the experience of Abraham. . . .

These acts of courtesy God thought of sufficient importance to record in His word; and more than a thousand years later they were referred to by an inspired apostle: "Be not forgetful to entertain strangers: for thereby some have entertained angels unawares."

The privilege granted Abraham and Lot is not denied to us. By showing hospitality to God's children we, too, may receive His angels into our dwellings. Even in our day angels in human form enter the homes of men and are entertained by them. And Christians who live in the light of God's countenance are always accompanied by unseen angels, and these holy beings leave behind them a blessing in our homes.” —Adventist Home, p. 445.

“Christ has given in His own life a lesson of hospitality. When surrounded by the hungry multitude beside the sea, He did not send them unrefreshed to their homes. He said to His disciples: "Give ye them to eat." Matthew 14:16. And by an act of creative power He supplied food sufficient to satisfy their need. Yet how simple was the food provided! There were no luxuries. He who had all the resources of heaven at His command could have spread for the people a rich repast. But He supplied only that which would suffice for their need, that which was the daily food of the fisherfolk about the sea. —Adventist Home, p. 451.

“Our Lord is not only the host; He is also a guest. We see that hospitality was very important as we read the gospels. Jesus depended upon it. After He began His ministry, He had no home, except those who opened their homes to Him. Christ was a constant guest at dinners and banquets. So much so that in Matthew 11:19 we read that, "The Son of man came eating and drinking, and they say, Behold a man who is a glutton and a winebibber, a friend of tax-collectors and sinners.”— http://www.unityarp.org/titus1_8.shtml. Accessed January 2, 2006.
5. Other Bible texts on hospitality:

1 Peter 4:9, 10, NIV.
James 2:15, 16, NIV.
Acts 20:35, NIV.

1 John 3:17, NIV.

2 Corinthians. 8:13, 14, NIV.
Matthew 25:35, 36, NIV.
Matthew 25:40, NIV.
Church Hospitality:

6. Ways to make the church itself ready for visitors:

a. ___

b. ___

c. ___

d. ___

e. ___

f. ___

g. __

h. __

7. How to welcome a visitor:

a. __

b. __

c. __

d. __

e. __

f. ___

g. __

h. __

I. ___

j. ___

8. Six month survey:
· What Sabbath School Class are you attending?

· How long have you been attending?

· Have you had any invitations to members’ homes?

· Did you have any special celebration on the day of your baptism?

· Has anyone given you any books since your baptism?

· Do you hold a church office or have a church responsibility?

· Have you taken a Spiritual Gifts seminar and found your Spiritual Gift?

· Do you know the pastor?

· Do you have any need that you would like help with?

· Have you attended a communion service since your baptism?

· Are you comfortable with communion?

· Do you have a particular choice of someone you would like to participate in communion service with?

Rather he must be hospitable, one who loves what is good, who is self-controlled, upright, holy and disciplined. Titus 1:8
…must be above reproach, the husband of but one wife, temperate, self-controlled, respectable, hospitable, able to teach…. 1 Timothy 3:2
 "A lover of hospitality" is among the specifications given by the Holy Spirit as marking one who is to bear responsibility in the church. And to the whole church is given the injunction: "Use hospitality one to another without grudging. As every man hath received the gift, even so minister the same one to another, as good stewards of the manifold grace of God." —Adventist Home, page 445.

9. What should be done for former members?

10. Ideas for church fellowship dinners:
You are invited to a

Green Pastures Fellowship Luncheon on _______(date)

In the _________ (where) after church service

What to bring: Open-face sandwiches, picnic food, snacks, dips and chips, salads,
 Fruit, grape juice/ginger ale, dessert

Bring enough for your family plus extra for guests.

Hostess:__________(Name/s)

Table decoration suggestions:
1. Welcome Table: Place at entrance to dining hall. Decorations – vase of flowers, candle. Food – bowl of snacks. Text: Psalm 23:1.

2. The Shepherd’s Table: Decorations – bowl of water with floating candles or mirror surrounded by greenery and flowers, small stuffed lamb or shepherd staff. Food – salads. Text: Psalm 23:5a.

3. The Gift Table: Decorations – nicely wrapped gift boxes. Food – fruit. Text: 1 Peter 4:9, 10.

4. The Blessing Table: decorations – many candles of different sizes (may be all one color or a variety). Food – if wanted - dips and chips, picnic food. Text: Acts 20:35b.

5. The Open Door Table: Decorations – Picture of Jesus knocking at the door or a small door with lock-and-key display surrounded by greenery, flowers and candles. Food – Open faced sandwiches, bread, and spreads. Text: Revelation 3:20.

6. The Still Water Table: Decorations – centered with candles and vines. Food – punch bowl or pitchers of grape juice (add ginger ale if desired). Text: Psalm 23:2.

7. Our Shepherd’s Dessert Table: Decorations – stuffed toy lamb, flowers, vines, bowls of water and floating candles. Food – desserts. Text: Psalm 23:5b.

11. Supper Six:

Peter said, "Above all things have fervent love for one another. Be hospitable to one another without grumbling." Hospitality is simply one way in which we are to fulfill the command to "love one another." Though some may have a gift of hospitality, it is something that every Christian must develop. —http://www.unityarp.org/titus1_8.shtml.
Even among those who profess to be Christians, true hospitality is little exercised. Among our own people the opportunity of showing hospitality is not regarded as it should be, as a privilege and blessing. There is altogether too little sociability, too little of a disposition to make room for two or three more at the family board without embarrassment or parade. —Adventist Home, page 445-6.
12. Leadership Hospitality:

Home Hospitality

13. Ideas to simplify home hospitality:
They can think of no one but self, however much others may be in need of sympathy and assistance. —Adventist Home, page 446-7.

Poverty need not shut us out from showing hospitality. —Adventist Home, page 451.

Some householders stint the family table in order to provide expensive entertainment for visitors. This is unwise. In the entertainment of guests there should be greater simplicity. Let the needs of the family have first attention. —Adventist Home, page 377.

Unwise economy and artificial customs often prevent the exercise of hospitality where it is needed and would be a blessing. The regular supply of food for our tables should be such that the unexpected guest can be made welcome without burdening the housewife to make extra preparation. —Adventist Home, page 377.

But the Lord designs that we shall care for the interests of our brethren and sisters. The apostle Paul has given an illustration of this. To the church at Rome he says: "I commend unto you Phebe our sister, which is a servant of the church which is at Cenchrea: that ye receive her in the Lord, as becometh saints, and that ye assist her in whatsoever business she hath need of you: for she hath been a succourer of many, and of myself also." Romans 16:1, 2. Phebe entertained the apostle, and she was in a marked manner an entertainer of strangers who needed care. Her example should be followed by the churches of today.—Testimonies, Vol. 6, page 343, 344.
Prayer becomes a very important part of hospitality evangelism. You will want to pray for the leading of the Holy Spirit in planning the event. The guest list needs special prayer and guidance. Good preplanning along with prayer over all your preparation will give you greater confidence as you begin to rely more on the Holy Spirit as you reach out to others in this type of entertaining. Prayer for the event and those attending as well as follow-up prayers for your guests will avail much. As you continuously practice your new skills in hospitality and undergird them with prayer, you will feel more confident and accumulate unnumbered successes. —Creative Hospitality, page 53.
14. Importance of Youth Hospitality:
Women’s Ministries and Hospitality:
15. What can Women’s Ministries do?

· Help teach women about hospitality

· Have hospitality seminars

· Teach how to invite guests—church members and strangers alike—into
homes

· Teach them how to have clean, comfortable homes

· Teach how to fix nutritious, appealing food that does not break the

budget

· Offer Spiritual Gifts seminars

· Be certain that every Women’s Ministries event is a hospitable event

16. South American Division Reception Ministry:

Many close their eyes to the good which they have opportunity to do for others, and by their neglect they lose the blessing which they might obtain. —Testimonies Vol. 2, p 645.

Practicing hospitality will require effort. It will require getting out of your comfort zone. But if all of us would open our hearts and homes in the way God would have us to, our church would begin to grow in ways we have not seen before. If all Christians practiced Biblical hospitality our world would be revolutionized. May we all give ourselves to serving Christ in this vital ministry. May each room in your house become a sanctuary. May all who enter your home be able to say, along with one young girl who had just come to know Christ, "Thank you for having me. God is here in this home.”— http://www.unityarp.org/titus1_8.shtml
LITANY

HOSTING: THE DIVINE IMPERATIVE

Praise God for His mercy, for His grace, and for His insight into our needy lives. Praise His name with joy and thanksgiving.

When we have given generously and imagine ourselves to have reached God's best model of reflecting His love, He opens our eyes to see new opportunities.

Look beyond the comfortable moments of service! Feel deeper than the usual "oughts" and "shoulds" of serving the obvious of your society. Be ready to hear God's call and host the impossible.

We are thankful for the moments when we give hospitality to our friends both old and new. Praise God for this sweet fellowship.

God's call is to embrace even the unwanted in hospitality. With joy serve the needs of these who are like you. With even greater joy serve those who are different. Accept God's gift of a new friend to love. Thank God for their differences.

Common ground to us both will be our need of one another. To be a servant in hospitality, I need him. To be a model of Jehovah's openness, he needs me. Let the streams of joyful need flow from us both into a river of Thanksgiving.

So open yourselves to hear and respond to God's invitation. Host one of His children--no matter how different--because he is precious to our God. You may be serving a Paul, or loving a Cornelius, or hosting God Himself.

Praise God for His gift of Christian hospitality! Make us practical in portraying the beauty and joy of God's hospitality to each person He sends to us.
—Pastor Bob Clarke, August 23, 1988
Level 3
 Biblical Hospitality Seminar Handouts
 Page 7

