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. —Nancy Van Pelt
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.

—Monte Sahlin, Columbia Union Visitor

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.
As our world becomes an even more high tech culture, it is in even greater need of high touch ministries.

Webster’s New World Dictionary:

Hospitality: “the act, practice, or quality of being hospitable; solicitous entertainment of guests.”
Hospitable: “a) friendly, kind, and solicitous toward guests b) prompted by or associated with friendliness and solicitude toward guests.”

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)
“Take care of God's needy people and welcome strangers into your home.”
Christian hospitality differs from social entertaining. Entertaining focuses on the host—the home must be spotless; the food must be well prepared and abundant; the host must appear relaxed and good-natured. Hospitality, by contrast, focuses on the guests. Their needs—whether for a place to stay, nourishing food, a listening ear, or acceptance—are the primary concern. Hospitality can happen in a messy home. It can happen around a dinner table where the main dish is canned soup. It can even happen while the host and the guest are doing chores together. Don’t hesitate to offer hospitality just because you are too tired, too busy, or not wealthy enough to entertain.
Do not forget to entertain strangers, for by so doing some people have entertained angels without knowing it.
–Hebrews 13:2, NIV
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
I tell you the truth, anyone who gives you a cup of water in my name because you belong to Christ will certainly not lose his reward. – Mark 9:41, (NIV)

Widow of Zarephath — Elijah

The Shunammite Woman — Elisha

Mary and Martha — Jesus

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 find 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.”
Offer hospitality to one another without grumbling. Each one should use whatever gift he has received to serve others, faithfully administering God's grace in its various forms. –1 Peter 4:9, 10, NIV.

Suppose a brother or sister is without clothes and daily food. If one of you says to him, "Go, I wish you well; keep warm and well fed," but does nothing about his physical needs, what good is it? –James 2:15, 16, NIV.
In everything I did, I showed you that by this kind of hard work we must help the weak, remembering the words the Lord Jesus himself said: “It is more blessed to give than to receive." –Acts 20:35, NIV.
If anyone has material possessions and sees his brother in need but has no pity on him, how can the love of God be in him? –1 John 3:17, NIV.

Our desire is not that others might be relieved while you are hard pressed, but that there might be equality. At the present time your plenty will supply what they need, so that in turn their plenty will supply what you need. Then there will be equality. –2 Corinthians. 8:13, 14, NIV.

For I was hungry and you gave me something to eat, I was thirsty and you gave me something to drink, I was a stranger and you invited me in, I needed clothes and you clothed me, I was sick and you looked after me, I was in prison and you came to visit me.' –Matthew 25:35, 36, NIV.
“The King will reply, ‘I tell you the truth, whatever you did for one of the least of these brothers of mine, you did for me.’” –Matthew 25:40, NIV.
Hospitality starts even before the door.
· A visitor should be able to find your church.
· Is your church or pastor’s phone number listed in the phone book?
· Is your church listed in all church listings in your town?
· Does your church have a clear and welcoming sign?
· Is there a place for visitors to park if they should drive?
· How does the church look outside and inside?
· How does your church smell and feel?
· Can you make the temperature comfortable?

· The visitor—or regular member—should be warmly welcomed

· If you have a church bulletin, give them one

· Direct them to where their children can go for Sabbath School

· And the adults should be directed to a class appropriate for them

· If possible, introduce them to a member who can sit with them and familiarize them with the service

·
Learn the person’s name

· Find things for which to affirm
them

· Listen attentively

· Introduce them to other
people

· Stay with them past the first
“hello”

· Make sure they know your
name

Watch your language:

· Church bulletin
· Announcements

· Praying or preaching

Six month survey:

Some questions you may want to ask:

· 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?

Regarding an elder, Titus 1:8 says,

Rather he must be hospitable, one who loves what is good, who is self-controlled, upright, holy and disciplined.

And 1 Timothy 3:2 says that the overseer—traditionally called a bishop—

…must be above reproach, the husband of but one wife, temperate, self-controlled, respectable, hospitable, able to teach….

"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

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)

Supper Six

· Three couples

· Or six singles who are placed into teams of two

During a three month period, each couple/team is responsible for hosting the other four in some way.
· They may invite them to their home,

· take them to a restaurant,

· take a picnic to a park or beach,

· Or whatever else they may plan.

· Children can be included,

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.

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.

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.

A good rule for entertaining/
hospitality?
Keep it simple!

Every time you plan any type of social
get-together with friends, open up your circle to include someone new.

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.

Our homes should be a place of refuge for the tempted youth. Many there are who stand at the parting of the ways. Every influence, every impression, is determining the choice that shapes their destiny both here and hereafter. Evil invites them. Its resorts are made bright and attractive. They have a welcome for every comer. All about us are youth who have no home and many whose homes have no helpful, uplifting power, and the youth drift into evil. They are going down to ruin within the very shadow of our own doors.
—Adventist Home, page 449.

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

When they came to Jerusalem, they were welcomed by the church…. (Acts 15:4, NIV),

When we arrived at Jerusalem, the brothers received us warmly. (Acts 21:1, NIV)
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.”

OH 44

