

- C. Reproductive cycle (Acts 16:1; 1 Thess. 1:1, 2:6)
 - 1. Apostle means: one sent forth
 - 2. It all starts with God the Father

III. Jesus Set The Pattern

- A. The first apostle (Heb. 3:1)
Women have a place (Luke 8:1–3)
- B. The early church was mobile
- C. Apostolic attestation
 - 1. It takes the supernatural to make Gentiles obedient (Rom. 15:18–19)
 - 2. 2 Corinthians 12:12
- D. Marks of the apostle
 - 1. Perseverance, character, not giving up
 - 2. Signs, wonders and mighty deeds
- E. The issue is *not* apostolic succession, but apostolic ministry (1 Cor. 4:20)

Requirements For Apostolic Teams 4152

I. Vision

- A. Proverbs 29:18
 - 1. Vision produces discipline
 - 2. Rules produce rebels
- B. Our present vision
 - 1. 2 Peter 3:11–12
 - a. Holy conduct and godliness in anticipation of the Lord’s return
 - b. *Hasten* the coming of the Lord
 - 2. The end will not come *until* this Gospel has been preached to *all* nations (Matt. 24:14)
 - 3. Rev. 5:9–10 also Rev. 7:9–10
 - a. Emphasis on the kingdom—reigning on earth
 - b. The redeemed come from *every* tribe, tongue, people and nation
 - 4. “Until the full number of the Gentiles has come in” (Rom. 11:25–26)

II. Intercession

- A. Ephesians 6:12
 - 1. Our enemy is not flesh and blood
 - 2. There is a descending order of rulership of darkness
- B. 2 Corinthians 10:3–5—We have the weapons to defeat the enemy
 - 1. Spiritual weapons
 - 2. For pulling down Satan’s strongholds
 - 3. Strongholds are in the mind
- C. *First*, Air Force and Artillery, *then* Infantry
 - 1. Air force and artillery: sweep skies clean and pound enemy defenses = *intercession*
 - 2. Then infantry goes in = *apostolic teams*

III. Direction Of The Holy Spirit

- A. Romans 8:14
 - 1. Be born of the Spirit to become children of God
 - 2. Be *regularly led* by the Spirit to become mature sons – *every day, every hour*

- B. Acts 13:2–4
 1. Apostolic teams are initiated by the Holy Spirit
 2. Accompanied by the Holy Spirit
- C. Acts 16:6–10
 1. Holy Spirit forbade them to go (v. 6)
 2. Holy Spirit did not permit them (v. 7)
 3. Holy Spirit led by a vision
 4. Paul received the vision, but *they* prayed and *they* concluded

IV. Leadership Sets An Example

- A. Elicit corporate decisions (Rom. 16:9–10)
 1. Not “*advance*”
 2. But “*follow me*”
- B. 2 Timothy 3:10–12
 1. Personal traits: you have followed me
 2. Persecutions/afflictions: that which happens to me might be just to set an example for you

V. Harmony And Continuing Prayer

- A. Harmony or teamwork is essential
- B. Pray together naturally and regularly
 1. Matt. 8:18–20
 - a. Bind and loose
 - b. Harmonize (agree)
 - c. Authority is in the realm of your responsibility
 2. They prayed for signs and wonders (Acts 4:23, 29, 31)

VI. Flexibility

- A. Going further with God
 1. Progress is by *faith*
 2. You need a strong, healthy body
- B. Philippians 4:11–12
 1. Contentment in *whatever state*
 2. Instructed in *all* circumstances
 3. Full or hungry; to abound or suffer need

VII. Commitment

- A. Matthew 24:8–14
 1. Ever-increasing turmoil, opposition and persecution
 2. *Then . . .* “this gospel of the kingdom will be preached . . .”
- B. Revelation 12:11
 1. Overcome by the blood of the Lamb and the word of your testimony
 2. More important to do God’s will than stay alive
- C. “Communists are dead men on furlough” (Lenin)
 1. Christians should emulate this
 2. We’re all dead already (in Christ) so give *all* for Christ

Learning By Doing 4153

I. Personal Background

- A. Born in Britain
- B. Professor of Philosophy, Cambridge University
- C. Encountered Christ in British Army
- D. Revelation of God came only through Scripture, not fellowship
- E. Received healing from skin condition (Prov. 4:20–22)

II. The Sudan

- A. Derek's first encounter with a Moslem, Ali, the hospital foreman
- B. Ali received Jesus
- C. Three supernatural things opened Ali's mind to Christ:
 1. Ali's foot was healed
 2. Hornet sting did not hurt Derek
 3. Derek drank brackish water in Jesus' name

III. Israel

- A. His marriage to Lydia
- B. Adoption of eight daughters
- C. God's protection during the birth of the State of Israel
- D. Pastored a church in Britain

IV. Kenya 1957–1961

- A. Ninth daughter adopted
- B. Taught in a teacher training college
- C. Began to teach the Africans from the Bible
- D. The Holy Spirit visited the college with an outpouring
- E. All students graduated, were born again and Spirit-filled
- F. Suzanna—she failed, then prayed, did well on exam and was passed!
- G. All nine gifts of the Holy Spirit were present there along with signs and wonders

V. Zambia

- A. Team split up
- B. Mahesh Chavda went to Zaire
 1. 30,000 leaders the first day
 2. 70,000 to 100,000 people in the first night meeting
 3. 250,000 by week's end
 4. Approximately 125,000 saved

VI. Pakistan

- A. Seven people in team
- B. Pakistan is 98% Moslem, 1% Christian
- C. In Karachi, they expected 600 but 3,000 attended the first meeting
 1. About 1,500 received Christ
 2. About 90% stood for prayer
 3. A 12-year-old Moslem boy, born deaf and dumb, received hearing and speech
- D. Next meeting many deaf and dumb were healed
- E. A woman, about 60, born blind, received her sight
- F. The strong man of Islam is the spirit of Antichrist
- G. Ignorance, poverty, hopelessness, violence, no respect for life
- H. Continual battle with unseen forces; i.e., high winds, thunderings