

This leader review is only to be used in conjunction with

***The Amazing Collection: The Bible, Book by Book
Set 10: Paul's Letters to Pastors***

The Amazing Collection: The Bible, Book by Book

Lesson Reviews for Facilitators

Set 10: Paul's Letters to Pastors

First Timothy through Philemon

Session Fifty-Four: First Timothy Leadership in the Church

Homework for the book of Second Thessalonians: Because this is the beginning of a new set, homework review may not be appropriate if time has passed since completion of the last set and students do not have their workbooks with them.

Pages 228-229:	All questions
Page 230:	Question on the bottom of page
Page 232:	All questions
Page 235:	All questions

Oral Review:

The Story So Far:

Brief overview of the Old Testament:

- God created the world and everything in it.
- Man and woman listened to Satan and sin entered the world.
- The world became so wicked God brought a flood but God kept Noah and his family safe in an ark.
- Later, God chose Abraham and gave him three promises: many descendants, land and one of his descendants would bless the whole world.
- Four hundred years later that family grew to over 2.5 million but were enslaved in Egypt.
- Moses led the people out of Egypt and forty years later Joshua led the people into the promised land.
- For three hundred and fifty years judges ruled.
- The people wanted a king.
- Saul was the first king, David was the second king and his son Solomon was the third king.
- Under Solomon's son's rule, the nation was divided into Judah and Israel but both nations followed other gods.
- Israel was conquered and scattered by Assyria in 722 BC.
- In 586 BC, Babylon conquered and exiled Judah.

- After 70 years of exile the people came back to the land and rebuilt the temple and the wall around Jerusalem.
- During this time sixteen writing prophets and many others continued to warn the nations to turn back to God but they would not listen.

Brief overview of the New Testament Historical books:

- Four hundred years later, God sent His Son Jesus to earth, born to a virgin.
- He began his earthly ministry at the age of thirty and for three years taught, preached, and did many miracles.
- He was crucified, died and was buried, but three days later he rose from the dead.
- He later ascended into heaven.
- The Holy Spirit came to live within the believers and the church was born.
- Peter and Paul and many other disciples began to teach and preach salvation through Christ alone whose blood saves us from the wrath of God.
- At the end of the book of Acts churches had been established throughout much of the known world.

Brief overview of Paul's Letters to the Churches:

- The Apostle Paul wrote nine letters to the churches.
- These letters are titled by the name of the recipient, such as Romans was sent to the church in Rome.
- Each letter was written for a specific reason yet all include instructions for holy living before a righteous God.
- The churches were struggling to deal with the many problems and questions that were arising.
- Paul's brilliant mind and moral courage faced each issue head on in these letters that are as important today as they were two thousand years ago.

Review Activity: The review activity is on the next page.

Watch the DVD for First Timothy:

Teacher:	Pat Harley
Testimony:	Growing into leadership in women's ministry Mary Francis Bowley
Music:	Precious Lord, Take My Hand
Vocalist:	Kristi Walker

Learning for Life: Take time to discuss the Learning for Life Questions at the end of the DVD workbook outline.

**What to remember from First Timothy:
Leadership in the Church**

Who:	Author: Paul Recipient: Timothy
What:	A personal letter about the role of a pastor
When:	AD 62
Where:	Written from Philippi to Timothy in Ephesus
Why:	To provide guidance for the proper conduct of leadership within the church

Wrap Up: Pray that each participant will “know how to conduct themselves in the household of God which is the church of the living God” and through this little book grow in their love and knowledge of God.

Review Activity for Session Fifty-Four: First Timothy

Instead of a written review, ask the women to share what they have learned so far and what has most impacted their lives from the study.

Session Fifty-Five: Second Timothy Endurance in Christ

Homework for the book of First Timothy:

Page 33:	Two questions in the middle of page
Pages 36-37:	All questions
Pages 39-40	All questions

Oral Review:

The Story So Far:

Brief overview of the New Testament Historical books:

- Four hundred after the last writing prophet (Malachi), God sent His Son Jesus to earth, born to a virgin.
- He began his earthly ministry at the age of thirty and for three years taught, preached, and did many miracles.
- He was crucified, died, and was buried, but three days later he rose from the dead.
- He later ascended into heaven.
- The Holy Spirit came to live within the believers and the church was born.
- Peter and Paul and many other disciples began to teach and preach salvation through Christ alone whose blood saves us from the wrath of God and whose life transforms us to be more and more like Him.
- At the end of the book of Acts, churches had been established throughout much of the known world thanks to Peter and Paul.
- Through Peter and Paul's preaching and teaching, Gentiles were included as heirs to the Kingdom of God.

Brief overview of Paul's Letters to the Churches:

- The Apostle Paul wrote nine letters to the churches.
- These letters are titled by the name of the recipient, such as Romans was sent to the church in Rome.
- Each letter was written for a specific reason, yet all include instructions for holy living before a righteous God.
- The churches were struggling to deal with the many problems and questions that were arising.
- Paul's brilliant mind and moral courage faced each issue head on in these letters that are as important today as they were two thousand years ago.

First Timothy:

- Paul was concerned about building godly leadership in these new churches.
- This book gives clear instructions to Timothy as to how he should organize the church and conduct himself as the pastor.

Written Review: The written review is on the next page.

Watch the DVD for Second Timothy:

Teacher:	Linda Sweeney
Testimony:	Paralysis from teen car accident Jamie Goodwin
Music:	The Word
Vocalist:	Sara Groves

Learning for Life: Take time to discuss the Learning for Life Questions at the end of the DVD workbook outline.

**What to remember from Second Timothy:
Endurance in Christ**

Who:	Author: Paul Recipient: Timothy
What:	Timothy's commissioning letter and combat manual for endurance
When:	AD 67
Where:	Written from prison in Rome to Timothy in Ephesus
Why:	To prepare Timothy for the growing opposition he would face in his ministry and to encourage him to endure hardships and possible persecution.

Wrap Up: Pray that the participants would grow strong in the grace that is in Christ Jesus and that, like Timothy, they would press on with endurance to be more like Jesus Christ.

Written Review for Session Fifty-Five: Second Timothy

Who is the author, audience, and theme of the following books?

1. Matthew
 - Author
 - Audience
 - Theme
2. Mark
 - Author
 - Audience
 - Theme
3. Luke
 - Author
 - Audience
 - Theme
4. John
 - Author
 - Audience
 - Theme
5. Acts
 - Author
 - Audience
 - Theme
6. Romans
 - Author
 - Audience
 - Theme
7. First Corinthians
 - Author
 - Audience
 - Theme
8. Second Corinthians
 - Author
 - Audience
 - Theme
9. Galatians
 - Author
 - Audience
 - Theme
10. Ephesians
 - Author
 - Audience
 - Theme

Written Review for Session Fifty-Five: Second Timothy

Who is the author, audience, and theme of the following books?

11. Philippians
 - Author
 - Audience
 - Theme
12. Colossians
 - Author
 - Audience
 - Theme
13. First Thessalonians
 - Author
 - Audience
 - Theme
14. Second Thessalonians
 - Author
 - Audience
 - Theme
15. First Timothy
 - Author
 - Audience
 - Theme
16. Second Timothy
 - Author
 - Audience
 - Theme

Written Review for Session Fifty-Five: Second Timothy

Facilitator's Answers

Who is the author, audience, and theme of the following books?

1. Matthew
 - Author - **Matthew**
 - Audience - **Jews**
 - Theme – **Jesus Is King**
2. Mark
 - Author - **Mark**
 - Audience - **Romans**
 - Theme – **Jesus Is Servant**
3. Luke
 - Author - **Luke**
 - Audience - **Greeks**
 - Theme – **Jesus Is Man**
4. John
 - Author - **John**
 - Audience – **The world**
 - Theme – **Jesus Is God**
5. Acts
 - Author - **Luke**
 - Audience - **Greeks**
 - Theme – **Church Is Born**
6. Romans
 - Author - **Paul**
 - Audience – **Believers in Rome**
 - Theme – **God's Righteousness Described**
7. First Corinthians
 - Author - **Paul**
 - Audience – **Believers in Corinth**
 - Theme – **Church's Problems Corrected**
8. Second Corinthians
 - Author - **Paul**
 - Audience – **Believers in Corinth**
 - Theme – **Paul's Ministry Defended**
9. Galatians
 - Author - **Paul**
 - Audience – **Believers in Galatia**
 - Theme – **Believer's Freedom in Christ**

Written Review for Session Fifty-Five: Second Timothy

Facilitator's Answers

Who is the author, audience, and theme of the following books?

10. Ephesians
 - Author - **Paul**
 - Audience – **Believers in Ephesus**
 - Theme – **Believers' Holy Walk**
11. Philippians
 - Author - **Paul**
 - Audience – **Believers in Philippi**
 - Theme – **Believers' Joy in Christ**
12. Colossians
 - Author - **Paul**
 - Audience – **Believers in Colossae**
 - Theme – **Believers' Completion in Christ**
13. First Thessalonians
 - Author - **Paul**
 - Audience – **Believers in Thessalonica**
 - Theme – **Return of the Lord**
14. Second Thessalonians
 - Author - **Paul**
 - Audience – **Believers in Thessalonica**
 - Theme – **Day of the Lord**
15. First Timothy
 - Author - **Paul**
 - Audience - **Timothy**
 - Theme – **Instructions on Leadership**
16. Second Timothy
 - Author - **Paul**
 - Audience - **Timothy**
 - Theme – **Instructions on Endurance**

Session Fifty-Six: Titus Order in the Church

Homework for the book of Second Timothy:

Page 56:	All questions
Page 57:	First two questions
Other:	Discuss all you have learned about Timothy using some of the answers from Day Three.
Other:	What have you learned about Paul from the lessons on Day Four?

Oral Review:

The Story So Far:

Brief overview of the New Testament Historical books:

- Four hundred after the last writing prophet (Malachi), God sent His Son Jesus to earth, born to a virgin.
- He began his earthly ministry at the age of thirty and for three years taught, preached, and did many miracles.
- He was crucified, died, and was buried, but three days later he rose from the dead.
- He later ascended into heaven.
- The Holy Spirit came to live within the believers and the church was born.
- Peter and Paul and many other disciples began to teach and preach salvation through Christ alone whose blood saves us from the wrath of God and whose life transforms us to be more and more like Him.
- At the end of the book of Acts, churches had been established throughout much of the known world thanks to Peter and Paul.
- Through Peter and Paul's teaching, Gentiles were included as heirs to the Kingdom of God.

Brief overview of Paul's Letters to the Churches:

- The Apostle Paul wrote nine letters to the churches.
- These letters are titled by the name of the recipient, such as Romans was sent to the church in Rome.
- Each letter was written for a specific reason, yet all include instructions for holy living before a righteous God.
- The churches were struggling to deal with the many problems and questions that were arising.
- Paul's brilliant mind and moral courage faced each issue head on in these letters that are as important today as they were two thousand years ago.

First Timothy:

- Paul was concerned about building godly leadership in these new churches.
- This book gives clear instructions to Timothy as to how he should organize the church and conduct himself as the pastor.

Second Timothy:

- Written to encourage Timothy to press on in his responsibilities as a pastor.

Written Review: The written review is on the next page.

Watch the DVD for Titus:

Teacher:	Margie Ruether
Testimony:	Black woman raised in projects/Mentoring Karen Loritts
Music:	The House That Love Built
Vocalist:	Babbie Mason

Learning for Life: Take time to discuss the Learning for Life Questions at the end of the DVD workbook outline.

What to remember from Titus: Order in the Church	
Who:	Author: Paul Recipient: Titus
What:	A letter of instruction to the church and its leaders
When:	AD 63
Where:	Written from Paul, perhaps from Corinth, to Titus on the Mediterranean island of Crete
Why:	To provide encouragement, exhortation, and instruction on maintaining sound doctrine as leaders and as a body of believers.

Wrap Up: Pray that the women would grow in love for their husbands (if they are married), to love their children (if they are mothers), that all would be pure, self-controlled, kind, and would choose to excel in domestic skills; that none would be addicted to alcohol nor malicious gossip, but would bring glory to God and His Word so that neither would be dishonored.

Written Review for Session Fifty-Six: Titus

Unscramble the letters below to make the names of some of the books we have studied since the beginning of the Pentateuch.

1. LIIULTCSV
2. ILHEMPNO
3. OHUJSA
4. KLEU
5. ZERA
6. ATINSGLAA
7. HAAIIS
8. TUHR
9. EENHMHAI
10. BJO
11. HJON
12. UMBNRES
13. STEHER
14. 1 GNKIS
15. ALCMAHI
16. MOARNS
17. RAMK
18. GNEESSI
19. TUSTI
20. SLMSPA

Written Review for Session Fifty-Six: Titus
Facilitator's Answers

1. LIULTCSV
 a. Leviticus
2. ILHEMPNO
 a. Philemon
3. OHUJSA
 a. Joshua
4. KLEU
 a. Luke
5. ZERA
 a. Ezra
6. ATINSGLAA
 a. Galatians
7. HAAIIS
 a. Isaiah
8. TUHR
 a. Ruth
9. EENHMHAI
 a. Nehemiah
10. BJO
 a. Job
11. HJON
 a. John
12. UMBNRES
 a. Numbers
13. STEHER
 a. Esther
14. 1 GNKIS
 a. 1 Kings

Written Review for Session Fifty-Six: Titus
Facilitator's Answers

- 15. ALCMAHI
 - a. **Malachi**

- 16. MOARNS
 - a. **Romans**

- 17. RAMK
 - a. **Mark**

- 18. GNEESSI
 - a. **Genesis**

- 19. TUSTI
 - a. **Titus**

- 20. SLMSPA
 - a. **Psalms**

Session Fifty-Seven: Philemon Forgiveness and Restoration

Homework for the book of Titus:

Pages 76-77:	What have you learned about Titus?
Pages 80-81:	What makes a great church leader? Do you know one?
Review Titus 2:3-5:	How do you see this principle working in the church today?

Oral Review:

The Story So Far:

Brief overview of the New Testament Historical books:

- Four hundred after the last writing prophet (Malachi), God sent His Son Jesus to earth, born to a virgin.
- He began his earthly ministry at the age of thirty and for three years taught, preached, and did many miracles.
- He was crucified, died, and was buried, but three days later he rose from the dead.
- He later ascended into heaven.
- The Holy Spirit came to live within the believers and the church was born.
- Peter and Paul and many other disciples began to teach and preach salvation through Christ alone whose blood saves us from the wrath of God and whose life transforms us to be more and more like Him.
- At the end of the book of Acts, churches had been established throughout much of the known world thanks to Peter and Paul.
- Through Peter and Paul's preaching and teaching, Gentiles were included as heirs to the Kingdom of God.

Brief overview of Paul's Letters to the Churches:

- The Apostle Paul wrote nine letters to the churches. These letters are titled by the name of the recipient such as Romans was sent to the church in Rome.
- Each letter was written for a specific reason yet all include instructions for holy living before a righteous God. The churches were struggling to deal with the many problems and questions that were arising.
- Paul's brilliant mind and moral courage faced each issue head on in these letters that are as important today as they were two thousand years ago.

First Timothy:

- Paul was concerned about building godly leadership in these new churches.
- This book gives clear instructions to Timothy as to how he should organize the church and conduct himself as the pastor.

Second Timothy:

- Written to encourage Timothy to press on in his responsibilities as a pastor.
- Titus was written to give clear instruction for church order.

Titus

- Was written to give clear instruction for church order

Watch the DVD for Philemon:

Teacher:	Eleanor Lewis
Testimony:	Abusive father Robin Maceyunas
Music:	Just As I Am
Vocalist:	Jennifer Carozza

Learning for Life: Take time to discuss the Learning for Life Questions at the end of the DVD workbook outline.

Review Activity: The review activity is on the next page and should be done after the Philemon DVD.

What to remember from Philemon: Forgiveness and Restoration

Who:	Author: Paul Recipient: Philemon
What:	A letter of instruction to Philemon regarding the forgiveness of his runaway slave, Onesimus
When:	AD 61
Where:	Written from prison in Rome to Philemon in Colossae
Why:	To live out Christian love and forgiveness.

Wrap Up: Pray that the participants would understand and practice true Biblical forgiveness, not harboring any bitterness or resentment toward another. Pray for harmony in their homes, church, and workplace.

Review Activity for Session Fifty-Seven: Philemon

Make cards with the names of the books we have studied so far from Letters to the Churches and the Letters to the Pastors.

Break into groups of no more than four.

Each group may choose two cards.

Give the group about 5-10 minutes to compile an oral summary of everything they remember about those books.

One person is chosen to stand and tell all the information they have summarized.

When each group finishes, the other groups may add to what that the team has already done.