


LIVING MINISTRIES INTERNATIONAL

AN INTERNATIONAL MINISTRY OF REACHING • PREACHING • TEACHING

THE PASTOR / EVANGELIST


STUDY GUIDE

INTRODUCTION

Somebody once said, “Every Pastor should be an Evangelist and every Evangelist needs to be a Pastor”. There is a sense that this is true.

There are times when ministries do overlap. We have met many Pastors’ that undoubtedly have an evangelistic gift but have never felt led to launch into full time evangelism for various reasons.

This chapter is designed to encourage Pastor’s to develop this ministry within their own congregation and further a field as doors of evangelistic ministry may open, e.g. short-term mission projects.

Cecil J Peasley

THE PASTOR / EVANGELIST

By example, by emphasis, by equipping

11 Timothy 4: 1-5

Timothy was pastoring in Ephesus and Paul was exhorting him that his ministry should be evangelistic in nature.

1. Preach _____ (verse 1)

Preach in view of:

- God’s _____ (verse 1a)
- God’s _____ (verse 1b)

2. Preach _____ (verse 2)

Preach continuously fulfilling the _____ (verse 2a)

Preach continuously understanding the _____ (verse 2b)

3. Preach _____ (verse 2)

- i. The right _____

Negative (reproof and rebuke)

Positive (exhortation and appeal)

“Afflict the comfortable and comfort the afflicted”

ii. With the right _____

4. Preach _____ (verses 3 & 4)

a) Because people lack the _____ for sound

b) When people _____ for entertainment in accordance with
their _____ desires

5. Preach _____ (verse 5)

Through:

- Thoughtful _____ (“sober, self-controlled, stable)
- Tremendous _____
- Tireless _____
- Total _____ (“fulfil your ministry”) - develop to the full