Isaiah 61:1-3

"The Spirit of the Lord God is upon Me,

Because the Lord has anointed Me

To preach good tidings to the poor;

He has sent Me to heal the
brokenhearted,

To proclaim liberty to the captives,

And the opening of the prison to those
who are bound;

To proclaim the acceptable year of the
Lord,

And the day of vengeance of our God;

To comfort all who mourn,

To console those who mourn in Zion,

To give them beauty for ashes,

The oil of joy for mourning,

The garment of praise for the spirit of
heaviness;

That they may be called trees of
righteousness,
The planting of the Lord, that He may be
glorified."

"Christ’s method ALONE will give true success in reaching people. The Savior mingled with [people] as one who desired their good. He showed His sympathy for them, ministered to their needs, and won their confidence. THEN He bade them, ‘Follow Me’" (Emphasis supplied).
— Ministry of Healing, page 143 by E. G. White:
This emphasis on evangelism and ministry combined calls for an equal emphasis on ministry to those in need physically, emotionally, and materially, as well as evangelism—those in need spiritually.
The United Nations’ Millennium Development Goals:

1. Eradicate extreme poverty and hunger

2. Achieve universal primary education

3. Promote gender equality and empower women

4. Reduce child mortality

5. Improve maternal health

6. Combat HIV/AIDS, malaria and other diseases

7. Ensure environmental sustainability

8. Develop a global partnership for development.
The Six Challenge Issues in Women’s Ministries:

1. Health Risks

2. Woman’s Workloads

3. Poverty

4. Lack of Training, Experience, and Opportunities

5. Abuse

6. Illiteracy

Issue 1. HEALTH RISKS

Includes: Emotional, social, and physical well-being. The quality of a woman’s health directly impacts her life and well-being, her family, and society.

Some major health issues:

· HIV/AIDS

· Maternal health

· Healthy lifestyle

· Cancer

· Depression

· Chronic Fatigue Syndrome

· Eating disorders

· Heart disease

· Diabetes

· Osteoporosis

· Hypertension

· Smoking

Ministry Ideas:
· Breathe Free for Women

· Blood pressure/cholesterol programs

· Osteoporosis prevention

· Exercise

· Weight control

· Vegetarian cooking

· Nutrition classes

· Cancer screening/awareness

· Reproductive health classes

· Grief and loss support groups

· Miscellaneous support groups

· Stress reduction

· HIV/AIDS prevention and care classes

· Caregivers’ classes and support groups
Issue 2. A WOMAN’S WORKLOAD

· Many work at a full time low-paying job and then have the care of the home and family.

· Some have the challenge of doing 80% of the world’s agricultural work which includes long work days and small salaries, and then the additional hours of housework and childcare with limited access to basic necessities.

· Others face the balancing act of societal expectations to maintain an intact and healthy family while achieving in a highly competitive work environment, limited rest and recreation, and little time with God.
· Others are burdened by long and dangerous hours obtaining water, fuel, and other necessities and taking care of large families.
· In many rural areas women are mostly unpaid laborers.
· Statistics show that two-thirds of the world’s non-literate population and one-third of all heads of households are women, yet they carry out two-thirds of the world’s work.
Ministry Ideas:
· Time management

· Organization seminars

· Management classes

· Small business classes

· Self esteem

· Bible study skills

· Working Mothers’ seminar

Issue 3. POVERTY

The UNIFEM report “Progress of the World’s Women 2005”:

“despite parity in primary education, disparities are still wide in secondary and tertiary education—both increasingly kept to new employment opportunities.”

Four areas that deal with gender inequality in employment:

1. Women are concentrated in more precarious forms of employment in which earnings are low. In developed countries, women comprise the majority of part-time and temporary workers.

2. Within employment categories, women’s hourly and monthly earnings are generally lower than men’s.

3. Women work fewer hours on average in paid work than men do. Despite the low earnings and precarious nature of much of women’s paid work, in both developed and developing countries, women’s labor force participation can help keep a family out of poverty.

Millenium Development Goals Repot 2005: “Women’s access to paid employment is lower than men’s in most of the developing world…. Women are less likely than men to hold paid and regular jobs and more often work in the informal economy, which provides little financial security” (UN 2005).

Ministry Ideas:
· Small business development,

· Money management

 seminars

· Preparing for retirement

 seminars

· Professional mentoring

· Time management

· Budgeting

· Widow support groups

· Debt reduction

Issue 4. LACK OF TRAINING, EXPERIENCE, AND OPPORTUNITIES

Women have always worked in the home, supporting husbands and family, or for pay; they have always been involved in the Church as well. But seldom have they been in decision-making roles or leadership. The Church needs women involved at this time, and women need to understand how to lead. Women need mentoring, training and leadership opportunities. We need to implement Titus 2:1-3.
Ministry Ideas:
· Leadership training
· Mentoring programs

· Communication classes

· Parliamentary Procedures

seminars
· Women’s Ministries

committees
· Spiritual Gifts seminars
· Church structure and

organization seminars

Issue 5. ABUSE

· Physical, sexual, and psychological battering happens to small girls, adolescents, single, and married adult women, and elderly women.
· No strata of society is immune from the epidemic of violence.
· Violence in any of its forms distorts the image of God.
· Violence against women impairs their enjoyment of life and impinges on their human rights and fundamental freedoms.

· Violence against women

also includes:

· forced sterilization

· forced abortion

· genital mutilation

· forced use of contraceptives

· sexual slavery and prostitution

· forced pregnancy
Tolerance of abuse
within the church
is a denial of Christ.
Our churches and schools must be safe places.
Ministry Ideas:
· Abuse education seminars

· Women’s shelters
· Support groups
· Healing seminars
· Abuse-Prevention Emphasis Sabbaths

Issue 6. ILLITERACY

Education is a basic human right. For women to achieve better health, nutrition, economic status, and quality of life for themselves and their families, they need equal access to education.

There are nearly one billion people in the world who are illiterate, one-sixth of the world's population.
One out of every three women in the world cannot read and write.

Many illiterates want to learn to read so they can read the Bible.

It has also been shown that in areas of high illiteracy, the fastest way to establish a new church is to conduct literacy classes.

Women also need help and support for higher education.

Ministry Ideas:
· Basic literacy training
· Computer literacy
· Second Language training programs
· Scholarships

· Educational support for girls
A. ONE-TO-ONE BIBLE STUDY
One of the most satisfying spiritual ministries is that of giving personal Bible studies.

In giving one-to-one Bible studies, it is important to keep in mind that people don’t care how much you know until they see how much you care!
“The gospel is to be presented, not as a lifeless theory, but as a living force to change the life. God desires that the receivers of His grace shall be witness to its power. . . . He would have His servants bear testimony to the fact that through His grace men may possess Christ-likeness of character, and may rejoice in the assurance of His great love. . . . The wonderful love of Christ will melt and subdue hearts, when the mere reiteration of doctrines would accomplish nothing.”

—Desire of Ages, p. 826
“It is He whom we proclaim, warning everyone and teaching everyone in all wisdom, so that we may present everyone mature in Christ.”

—Colossians 1:28 (NRSV)
Every serious member of the church should learn the principles of giving Bible studies through the power of the Holy Spirit. Even if a person feels that God has not called him or her to give personal Bible studies, each has been called to witness in some way, and if we will learn the principles of studying the Bible with others, God can use us more effectively in whatever method of witnessing He has chosen for us. To become equipped so that we can explain our faith to anyone to whom the Lord directs us is our privilege and joy.

Christ’s Object Lessons, page 229:

“The Lord desires that His word of grace shall be brought home to every soul. To a great degree this must be accomplished by personal labor. This was Christ’s method. His work was largely made up of personal interviews. He had a faithful regard for the one-soul audience. Through that one soul the message was often extended to thousands. We are not to wait for souls to come to us; we must seek them out where they are.”

The two-by-two plan, as the Lord sent out disciples, is the best way to give Bible studies. That way one can encourage the other, and you can counsel, pray, and search the Bible together.

Generally one should be the instructor at a particular Bible study.
Before you can teach others, it is also helpful to have some materials yourself.
Helpful source materials for one-to-one Bible studies include

· a Bible,

· a Bible concordance,

· Bible guides.

· Study guides help to keep the Bible study focused and moving, therefore keeping the interest of the Bible student and keeping on the subject
Don’t make the study long—no more than one hour—

Minimize the amount of information that is given, giving time for application.
There are five principle parts to a Bible study:

·
Get acquainted time...
·
Introduce the lesson and

prayer...
·
Lesson study...
·
Commitment and prayer...
·
Next appointment time and

leaving…
PROJECT B=B:
BIBLE EQUALS BAPTISM
The leadership and planning committee asks each person to make a commitment to:

·
Study the Bible with one

person

·
Prepare this person for
baptism by the end of the
year

Then discipleship begins.
After the baptism a class of new members can be formed,

or these new members can be studied with individually.
This reinforces the topics learned before baptism.
It is also the beginning of preparing the new member to teach others.

One of the most successful types of Bible studies is the small group study.
There are a number of reasons for its success:

· People are often less intimidated by small groups and more willing to share

· It can be held in more convenient, close-to-home locations

· The group can provide a feeling of caring and nurture

· People have a better opportunity to study at their own pace
· The small group creates a natural group for continued discipling
When planning for a small group study, it is essential to include five areas:

1. Sharing - getting acquainted

2. Bible study - Learning about

God’s Word

3. Prayer - asking for God’s

assistance

4. Social time - meeting outside

the group

5. Service - doing something for

someone else

One of the goals of a small group Bible study would be to create an atmosphere of love and acceptance which stimulates discoveries and freedom to speak about the Bible without fear of embarrassment or criticism.
This will foster positive Christian fellowship.
The central purpose of the small study group must be to encourage learning about Jesus and the joy in following the footsteps of the Master Teacher.
Confidentiality:
Because of prayer time and scripture application, group members may reveal personal items so it is essential to keep confidentially in the group. It would be well to remind the group of this each time. If someone talks about these things outside the group, it may well kill the study group.

When reading the Word of God, ask questions such as:

What does it say about God?
What does it say about me?
How does it ask me to

respond?
What did it say to the people to

whom it was written?

How can it be applied to our

lives?

What did you learn? observe?

discover?

What impressed you?

If you have a women’s study group, ask: How does this passage apply especially to women?
Four Vital Keys to Success:
· Prayer partners praying for the success of each and every meeting.

· People need to hear you say over and over again that you interpret the Bible —by what the Bible says; that you let the Bible explain itself.

· It is of utmost necessity that you make clear that your purpose is to uplift Jesus Christ. Talk of Jesus; that you want them to have that same personal relationship with Jesus.

· Share with them that our purpose in studying last-day events is not to just have a detailed understanding of the last days, but also to help them be prepared. Let them know that you’re more concerned about their preparation for the day of the Lord than you are with the exact order of events.
In Matthew 28, Jesus tells us to do four things:

1) go;

2) make disciples;

3) baptize; and

4) “teach them to obey everything I
have commanded you.”

As a church we do well with numbers one and three;
We do fairly well with number four before baptism.
But after baptism, we do not teach or disciple very well. This is one of the reasons we lose so many members.
“Those who have newly come to the faith should be patiently and tenderly dealt with, and it is the duty of the older members of the church to devise ways and means to provide help and sympathy and instruction for those who have conscientiously withdrawn from other churches for the truth’s sake, and thus cut themselves off from the pastoral labor to which they have been accustomed.

“After individuals have been converted to the truth, they need to be looked after. These newly converted ones need nursing, – watchful attention, help, and encouragement. These should not be left alone, prey to Satan’s most powerful temptations; they need to be educated in regard to their duties, to be kindly dealt with, to be led along, and to be apportioned to every man in due season.” —Evangelism, p. 351.
Helping new members feel at home:
1. New member committee

2. New member banquet

3. New member visitation

· Once a week during the first month
· Once a month for the first year
· Leave special books and reading material

4. Watch for any indication of
problems or adjustment

Remember:
· It will take time for the

new members to

change their lifestyles.

· Give them time.
· Show them how.
· Invite them into your

home.

One of the most difficult lifestyle changes, of course, is the Sabbath.

Time should be spent discussing why God gave us the Sabbath.
We must emphasize over and over again that God gave us the Sabbath so that we could have quality time with Him to develop a strong intimate relationship with Him. Our new people will not have much trouble with what activities they engage in on Sabbath if they will decide what to do on the basis that God is personally with them on that day and wants them to focus on Him and be with Him.

One of the best ways to help a new member know how to keep the Sabbath is to let them keep it with you in your home. Invite them over for sundown worship on Friday night. Have them over for Sabbath meals and take them with you Sabbath afternoon as you minister to others, worship together, go out in nature together, and finally close the Sabbath together.
Is it possible for women to be involved in evangelism?

Absolutely
OH 39

