1
ii
Rick Griffith, PhD
How to Study the Bible
ii

Biblical Interpretation
and Methods

How to Study & Teach the Bible
Singapore Bible College

Rick Griffith, ThM, PhD

Fourth Edition

© March 2013
1st-6th printings (120 copies, 1st ed., May 00-Apr 02)

7th printing (30 copies, 2nd ed., Jan 03)

8th printing (10 copies, Nov 03)

9th printing (20 copies, 3rd ed. Aug 04)

10th printing (10 copies, April 06)

11th printing (10 copies, Sep 08)

12th printing (10 copies, Jan 11)

13th printing (10 copies, Jan 12)

14th printing (30 copies, 4th ed. Mar 13)

Table of Contents

1I.
Introduction

A.
Course Description: What is the Teacher Doing?
1
B.
Course Objectives: What Will You Learn?
1
C.
Course Requirements: What Do I Expect of You?
2
D.
Course Load: How Much Time Will the Course Take?
4
E.
Selected Bibliography: Where to Go for More Help
5
F.
Other Matters
18
G.
Schedule (Reading Report)
19
H.
Inductive Bible Study
25
I.
Choose the Text
21
J.
Pray over the Text
21
K.
Study the Text
21
L.
How to Study a Section of a Biblical Book
26
M.
Mechanical Layouts
27
II.
Interpretation
42
A.
Follow Basic Principles of Interpretation
43
B.
Answer Questions of the Text (What Does the Text Mean?)
45
C.
Permanent or Temporary?
47
D.
How Do We Know if a Passage is "Culturally Conditioned"?
48
E.
Structure the Text
49
F.
Derive Exegetical Idea of the Text (Passage Idea)
51
G.
Derive Homiletical Idea of the Text (Sermon Idea)
a
H.
Types & Symbols
a
I.
Parables & Allegories
a
J.
A History of Hermeneutics
a
III.
Application
21
A.
Purpose of the Lesson (Desired Listener Response)
22
B.
Main Idea of the Lesson (Teaching Idea)
30
IV.
Teaching What You Have Learned
35
A.
Structure Your Lesson
35
B.
Teaching Your Lesson
52
V.
Conclusion
57
A.
Choose a Book or Passage
57
B.
Record other personal reflections regarding this series below:
58
VI.
Supplements
59
A.
Lesson Plans for this Series
59
B.
The Process of Church Discipline
66

Biblical Interpretation and Methods

Syllabus

I. Introduction

A. Course Description: What is the Teacher Doing?

This course provides a hands-on rather than philosophical approach to properly apply the Bible through the study of many Scripture texts. It follows the Inductive Bible Study method to observe a text, interpret it by consistent use of hermeneutical principles, and then apply the passage to the student’s own life and to others in a teaching or preaching ministry.

B. Course Objectives: What Will You Learn?

By the end of this course you will know how to use the Observation-Interpretation-Application method of Bible study in order to…

1. Grasp foundations for life-changing biblical study.

a) Show how inspiration and inerrancy provide a strong rationale for believers to study the Bible (skipped due to time constraints).

b) Know the value of studying a biblical passage without dependence upon “second-hand aids.”

c) Explain how the order of the Observation-Interpretation-Application method of Bible study is significant.

2. Observe Scripture so that no key elements are missed.

a) See why observation is important in studying the Bible.

b) Experience the joy of personal discovery while observing a text.

c) Learn to read Scripture in a proper manner with various strategies.

d) Break books of the Bible into proper major and minor divisions (synthetic charts and mechanical layouts).

e) Know what to look for in a given text of the Bible.

3. Interpret Scripture to determine what God actually said.

a) Know the history of interpretation in the Church to avoid past mistakes (skipped due to time constraints).

b) Implement rules of hermeneutics to discern the best interpretation.

c) Bridge the cultural gap so that modern biases are not imposed upon the text.

d) See how grammar aids proper exegesis.

e) Gain skill in using hermeneutical principles within various biblical genres (literary types) to bridge the literary gap.

f) Know when figurative language is used and what literal elements it depicts.

g) Discern when OT historical figures, symbols, events, or practices are truly types of NT realities.

h) Properly interpret parables and allegories.

i) Properly interpret OT and NT prophecy.

j) Design a topical study of several Scripture texts in a systematic way that is sensitive to the contexts in which the verses are found (skipped due to time constraints).

k) Determine how to find and teach the main idea of a passage.

4. Apply Scripture for life-change in your life and others.

a) See how the NT quotes the OT and when similar applications are allowed with quoting the NT today (skipped due to time constraints).

b) Explain why application is the goal of Bible study and teaching.

c) Properly apply OT laws to present believers through deriving principles from a passage.

d) Use Scripture in a relevant way that it changes your life in specific ways.

e) Apply Scripture in a relevant way that others will apply it to their own lives and to the lives of those whom they influence (i.e., be a “tree” not a “pipe”).

f) Use illustrations that apply the main idea of the text.

g) Teach a Scripture text or topical study using relevant teaching methods.

C. Course Requirements: What Do I Expect of You?

1. Attend at least 27 of the 30 class hours.

2. Readings (10%)

a) Read the first key book by Hendricks according to the reading schedule. The volume by Zuck is optional reading later when you have time.
(1) Hendricks, Howard G. and Hendricks, William D. Living by the Book. Chicago: Moody, 1991. 349 pp. 220.97 HEN

This father-son team gives 150 pages of help in observing the text, supplemented by interpretation (80 pages) and application (60 pages). Dr. Hendricks taught Bible Study Methods at Dallas Seminary for over 60 years (since 1953) until entering heaven on 20 February 2013.

(2) Zuck, Roy B. Basic Bible Interpretation. Wheaton: Victor Books 1991. 324 pp. 220.6 ZUC

Dr. Zuck’s book emphasizes interpretation (280 pages) with some help on application (15 pages). Dr. Zuck has taught Bible exposition at Dallas Seminary also for many years, as well as having edited many books.

b) Mark your readings on the Reading Report before each class session. Late and/or partial readings will receive half credit. Turn this report in on the last day of the class.

3. Written Assignments (90%)

a) Course readings average less than 10 pages per class session, which is quite light for graduate work. However, this is to free up study time for several written assignments in order to make this a “hands-on” course in the Bible.

b) This course uses the Hendricks text because it is so interactive. You will gain the most from it when you complete its short assignments, so don’t skip these exercises! You will also hand in at class the more substantial assignments (see below).

c) Each day you will submit a written assignment of 2-3 pages (single or double-spaced). Any assignment extending to the fourth page will not receive an “A” (this is not a test to see how much you can write, but how concisely you can express your thoughts). No title page is needed, although it is preferred that you type each assignment.

d) Each assignment carries a 10% grade penalty per class day late. Also, points may be deducted for not including your full name, exceeding the page limit, misspelling my name (!), bad grammar and poor spelling.

e) Here are the assignments (due dates are on the Reading Report):

(1) Joshua 1:8 (Hendricks, 63): Without using any source besides your Bible, record at least 25 observations on Joshua 1:8. Make no more than five of these stemming from the context outside this verse. Number them and make sure that none of them restate another observation you have already made (i.e., don’t the same thing in different words).

(2) Philippians 4:8-9 (Hendricks, 102): Write out a personal prayer journal entry to the Lord as you actually pray to God. Make this a prayerful reflection on Philippians 4:8-9 following the instructions in the book.

(3) Matt. 1:1-17 & Amos 1-5 (Hendricks, 157): Follow the instructions by Hendricks on how to observe both of these passages. Make sure this is your own work without consulting any commentaries.

(4) John 11:1-46 (Hendricks, 164): Compare and contrast Mary and Martha’s responses to Jesus according to Hendricks’s instructions.

(5) Daniel 1–2 (Hendricks, 234, 242): Complete both assignments, giving attention to how culture impacts the meaning of Daniel 1-2.

(6) Proverbs 30:18-33: Follow the guidelines of the reading in Robinson to determine the Big Idea (Main Idea) of Proverbs 30:18-33. This means you should outline this text according to its natural divisions, stating each with an interpretive sentence. These sentences together make up the Main Idea of the passage, so make sure each sub-point is reflected in the Main Idea.

(7) Exegetical Ideas: Write the subject-complement statements on the Exegetical Idea Exercises in Z1+X+Z2+Y form (notes, 157-59).

(8) Exegetical Outline: Design an exegetical outline for Colossians 4:6 in Z1+X+Z2+Y form like the top of the Psalm 23 sermon (Homiletics, 46 in notes, 164). This includes your questions and answers about the passage. I subtract 3% for each point missed on the Exegetical Outline Checklist (Homiletics, 22 in notes, 160). Include your sources.

(9) Homiletical Outline: Write a single page, full-sentence, sermon outline (HO) on Colossians 4:6. Include a title, the structure, big idea, introduction, main points and sub points (with where ILLS go) in the body, and conclusion. Use the Eccles. 5 sermon outline (Homiletics, 51 in notes, 165) as a sample. Do not put “grace” or “salt” in your main points. Include your graded Assignment #8 (EO1) and a new exegetical outline (EO2) with changes suggested by the professor. I subtract 3% for each point missed on the Homiletical Outline Checklist (Homiletics, 23 in notes, 161).

D. Course Load: How Much Time Will the Course Take?
1. The expected study time for the 30-sessions is 2 hours per session, or no more than 60 hours total.

2. The breakdown for each class component:

Readings: 300 pp. x 4 min./pp.
20 hours
10% of course grade

Assignments: 9 x about 3 hrs./ea.
30 hours
90% of course grade

Totals
50 hours

E. Selected Bibliography: Where to Go for More Help

1. Books Emphasizing Observation

Arthur, Kay. How to Study Your Bible. Eugene, OR: Harvest House, 1994. Previously published as How to Study Your Bible Precept Upon Precept. Old Tappan, NJ: Revell, 1985. 176 pp. 220.97 ART

Hendricks, Howard G. and Hendricks, William D. Living by the Book. Chicago: Moody, 1991. 349 pp. 220.97 HEN

How to Study the Bible. Colorado Springs: BEE International, 1987. [Author anonymous.]

Wald, Oletta. The Joy of Discovery. Rev. ed. Augsburg, 1975. 96 pp.

2. Books Emphasizing Interpretation

Berkhof, Louis. Principles of Biblical Interpretation. London: Evangelical Press, 1950. 220.6 BER
Brown, Jeannine. Scripture as Communication: Introducing Biblical Hermeneutics. Grand Rapids: Baker, 2007.

Carson, Donald A. Biblical Interpretation and the Church. Exeter: Paternoster, 1984. 220.6 CAR

____________ . Exegetical Fallacies. Grand Rapids: Baker, 1984. 220.6 CAR

____________ . Hermeneutics, Authority and Canon. Leicester: IVP, 1986. 220.13 CAR

Croy, N. Clayton. Prima Scriptura: An Introduction to New Testament Interpretation. Grand Rapids, MI: Baker Academic, 2011.

Dockery, David S. Biblical Interpretation: Then and Now. Grand Rapids: Baker, 1992.

____________. Foundations for Biblical Interpretation. Nashville: Broadman & Holman, 1994. 220.601 (R) DOC
Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012.

Ellis, E. Earle. Prophecy and Hermeneutic in Early Christianity. Grand Rapids: Eerdmans, 1978. 220.6 ELL

Erickson, Millard J. Evangelical Interpretation: Perspectives on Hermeneutical Issues. Grand Rapids: Baker, 1993. 220.601 ERI

Fee, Gordon D. New Testament Exegesis. Philadelphia: Westminster Press, 1983. 225.6 FEE

Fee, Gordon D. New Testament Exegesis: A Handbook for Students and Pastors. 2d. ed. Louisville: Westminster John Knox Press, 1993, 2002. 225.601 FEE

Fee, Gordon D., and Douglas Stuart. How to Read the Bible for All Its Worth. Third Edition. Grand Rapids: Zondervan, 2003.

Fuller, D. P. The Hermeneutics of Dispensationalism. ThD, 1957. Chicago: Northern Baptist Theological Seminary, 1966

____________ . Gospel and Law: Contrast or Continuum? Grand Rapids: Eerdmans, 1980. 230.045 FUL

Goldsworthy, Graeme. Gospel-Centered Hermeneutics: Foundations and Principles of Evangelical Biblical Interpretation. Downers Grove, IL: IVP, 2006.

Greidanus, Sidney. Preaching Christ from the Old Testament: A Contemporary Hermeneutical Method. Grand Rapids: Eerdmans, 1999.

Henrichsen, Walter A. A Layman's Guide to Interpreting the Bible. Grand Rapids: Zondervan, 1978. 220.6 HEN

____________ . Studying, Interpreting, and Applying the Bible. Grand Rapids: Zondervan, 1990. 220.6 HEN

Johnson, Elliott E. Expository Hermeneutics: An Introduction. Grand Rapids: Academie Books 1990. 330 pp. 220.601 JOH

Kaiser, Walter C. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids: Zondervan, 1994. 220.601 KAI

____________ . Back Toward the Future: Hints for Interpreting Biblical Prophecy. Grand Rapids Baker, 1989. 220.6 KAI

____________ . Toward An Exegetical Theology. Grand Rapids: Baker, 1981. 220.6 KAI

Klein, William W., Craig Blomberg, and Robert L. Hubbard. Introduction to Biblical Interpretation. Revised Edition. Dallas: Word, 2004.
Köstenberger, Andreas J., and Richard D. Patterson. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of history, Literature, and Theology. Grand Rapids: Kregel, 2011.

Kubo, Sakae. So Many Versions? Grand Rapids: Zondervan, 1975. 220.6 KUB

Larkin, William J. Culture and Biblical Hermeneutics. Grand Rapids: Baker, 1988. 220.6 LAR

Longenecker, Richard N. Biblical Exegesis in the Apostolic Period. Grand Rapids: Eerdmans, 1975. 220.6 LON

Longman, Tremper. Literary Approaches to Biblical Interpretation. Grand Rapids: Zondervan, 1987. 220.6 SIL

McQuilkin, J. Robertson. Understanding and Applying the Bible. Chicago: Moody Press, 1983. 220.6 MCQ

Osborne, Grant R. The Hermeneutical Spiral: A Comprehensive Introduction to Biblical Interpretation. 2d ed. Downers Grove: IVP, 1991, 2006. 499 pp. 220.6 OSB

Plummer, Robert L. 40 Questions about Interpreting the Bible. Grand Rapids, MI: Kregel Publications, 2010.

Poythress, Vern Sheridan. God Centered Biblical Interpretation. New Jersey: P & R Publishing Co., 1999. 220.601 POY

Radmacher, Earl D. Hermeneutics, Inerrancy and the Bible. Grand Rapids: Academie Books 1984. 220.6 RAD

Ramm, Bernard L. Hermeneutics. Grand Rapids: Baker, 1971. 220.6 RAM

_____________ . Protestant Biblical Interpretation. Grand Rapids: Baker, 1970. 220.6 RAM

Ryken, Leland. Words of Delight: A Literary Introduction to the Bible. Grand Rapids: Baker, 1987. 220.13 RYK

Sandy, D Brent. Cracking Old Testament Codes: A Guide to Interpreting the Literary Genres of the Old Testament. Nashville: Broadman & Holman Pub., 1995. 323 pp. 221.66 SAN

Schultz, Samuel J., ed. Interpreting the Word of God. Chicago: Moody, 1976. 220.6 SCH

Silva, Moises. Biblical Words and their Meaning: An Introduction to Lexical Semantics. Grand Rapids: Zondervan, 1994. 220.66 SIL

____________ ., ed. Foundations of Contemporary Interpretation. Six volumes in one. Leicester: Apollos, 1991. 220.6 SIL

Silva, Moises. Has the Church Misread the Bible? Grand Rapids: Zondervan, 1987. 220.6 SIL

Sproul, Robert Charles. Knowing Scripture. Downers Grove: IVP, 1977. 220.6 SPR

Stein, Robert H. Difficult Passages in the New Testament. Grand Rapids: Baker, 1990. 225.6 STE

____________ . Playing by the Rules: A Basic Guide to Interpreting the Bible. Grand Rapids: Baker, 1994. 220.601 STE

Stuart, Douglas. Old Testament Exegesis: A Primer for Students & Pastors. 3d ed. Philadelphia: Westminster, 1980, 1984, 2001. 221.601 STU

Tan, Paul Lee. The Interpretation of Prophecy. Winona Lake: BMH Books, 1974. 220.6 TAN

Terry, Milton S. Biblical Hermeneutics. Grand Rapids: Zondervan, 1974. 220.6 TER

Traina, Robert A. Methodical Bible Study: A New Approach to Hermeneutics. Wilmore, KY: Asbury Theological Sem., 1952. 220.6 TRA

VanGemeren, Willem A., ed. A Guide to Old Testament Theology and Exegesis: The Introductory Articles from the New International Dictionary of Old Testament Theology and Exegesis. Grand Rapids: Zondervan, 1999. 221.601VAN

Virkler, Henry A. Hermeneutics: Principles & Processes of Biblical Interpretation. 2d ed. Grand Rapids: Baker, 1981, 2007. 220.6 VIR

Willmington, H.L. Willmington's Guide to the Bible. Wheaton: Tyndale, 1981. 220.6(R) WIL

Zuck, Roy B. Basic Bible Interpretation. Wheaton Victor Books 1991. 324 pp. 220.6 ZUC

3. Books Emphasizing Application

Doriani, Daniel M. Getting the Message: A Plan for Interpreting and Applying the Bible. New Jersey: P & R Publishing, 1996. 220.601 DOR

_____________. Putting the Truth to Work: The Theory and Practice of Biblical Application. Phillipsburg, NJ: P & R, 2001.

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 235-250)

Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 721-807)

Kuhatschek, Jack. Applying the Bible. Grand Rapids: Zondervan 1990. 220.601 KUH

Longman, Tremper. Reading the Bible with Heart & Mind. Colorado Springs: NavPress, 1997. 220.601 LON

Plummer, Robert L. 40 Questions about Interpreting the Bible. Grand Rapids, MI: Kregel Publications, 2010. (167-173)

Robinson, Haddon. Biblical Preaching: The Development and Delivery of Expository Messages. 2d ed. Grand Rapids: Baker, 1980, 2001. 256 pp.

Strauss, Mark L. How to Read the Bible in Changing Times: Understanding and Applying God’s Word Today. Grand Rapids: Baker, 2011.

4. Books Emphasizing Teaching

Ford, LeRoy. Design for Teaching and Training: A Self-Study Guide to Lesson Planning. Nashville, TN: Broadman, 1978. 389 pp.

How to Lead Small Group Bible Studies. Singapore: Navigators, 1982. [Anonymous.]

Powell, Terry. You Can Lead a Bible Discussion Group! Sisters, OR: Multnomah, 1996. 170 pp.

Richards, Lawrence O. Creative Bible Teaching. Chicago: Moody, 1970. 288 pp.

Wald, Oletta. The Joy of Discovery. Rev. ed. Augsburg, 1975. 96 pp.

Walk Thru the Bible materials and seminars

Wilkinson, Bruce. The Seven Laws of the Learner. Sisters, OR: Multnomah, 1992.

Wilkinson, Bruce, ed. Almost Every Answer for Practically Any Teacher! Portland, OR: Multnomah, 1992.

5. Seeing the “Big Picture” & Developing a “Bird’s Eye View” of Bible Books

Arnold, Bill T., and Bryan Beyer. Encountering the Old Testament: A Christian Survey. Grand Rapids, MI: Baker Academic, 2008.

Carson, D. A. For the Love of God (Volume 2): A Daily Companion for Discovering the Treasures of God's Word. Wheaton, IL: Crossway Books, 1999.

___________. For the Love of God. a Daily Companion for Discovering the Riches of God's Word. Wheaton, IL: Crossways Books, 2006.

Carson, D. A. and Douglas Moo. An Introduction to the New Testament. Grand Rapids, MI: Zondervan, 2005.
DeSilva, David Arthur. An Introduction to the New Testament: Contexts, Methods, and Ministry Formation. Downers Grove, IL: InterVarsity Press, 2004.
Elwell, Walter A., and Robert Yarbrough W. Encountering the New Testament: A Historical and Theological Survey. Grand Rapids, MI: Baker Academic, 2013.
Fee, Gordon D., and Douglas Stuart K. How to Read the Bible Book by Book: A Guided Tour. Grand Rapids, MI: Zondervan, 2002.
Hill, Andrew E., and John Walton H. A Survey of the Old Testament. Grand Rapids, MI: Zondervan Pub. House, 1991.

Köstenberger, Andreas J., L. Kellum Scott, and Charles Quarles L. The Cradle, the Cross, and the Crown: An Introduction to the New Testament. Nashville, TN: B & H Academic, 2009.

___________. The Lion and the Lamb New Testament Essentials from the Cradle, the Cross, and the Crown. Nashville: B & H Academic, 2012.

Powell, Mark Allan. Introducing the New Testament: A Historical, Literary, and Theological Survey. Grand Rapids, MI: Baker Academic, 2009.

Walton, John H., and Kim Walton. The Bible Story Handbook: A Resource for Teaching 175 Stories from the Bible. Wheaton, IL: Crossway, 2010.

Wenham, David, and Steve Walton. Exploring the New Testament. London: SPCK, 2001.

6. Reading Sentences, Paragraphs, and Discourses

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 51-114)

7. Grappling with Literary Contexts

Alter, Robert. The Art of Biblical Narrative. New York: Basic Books, 1981.
___________. The Art of Biblical Poetry. New York: Basic Books, 1985.
Bar-Efrat, Shimeon. Narrative Art in the Bible. Sheffield, England: Almond Press, 1989.
Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 149-162)

Fokkelman, J. P. Reading Biblical Narrative: An Introductory Guide. Louisville, KY: Westminster John Knox Press, 1999.
___________. Reading Biblical Poetry: An Introductory Guide. Louisville, KY: Westminster John Knox Press, 2001.
___________. The Psalms in Form: The Hebrew Psalter in Its Poetic Shape. Leiden, The Netherlands: Deo Pub., 2002.
Ryken, Leland. Words of Delight: A Literary Introduction to the Bible. Grand Rapids, MI: Baker Book House, 1992.
Ryken, Leland, and Tremper Longman. A Complete Literary Guide to the Bible. Grand Rapids, MI: Zondervan, 1993.
Ryken, Leland, and Philip Ryken Graham. The Literary Study Bible: ESV : English Standard Version.. Wheaton, IL: Crossway, 2007.

___________.
Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 137-148)

Ferguson, Duncan S. Biblical Hermeneutics: An Introduction. London: John Knox Press, 1986. (pp. 6-22)

Klein, William W., Craig Blomberg, and Robert L. Hubbard. Introduction to Biblical Interpretation. Revised Edition. Dallas: Word, 2004. (pp. 135-168)

Tate, W. Randolph. Biblical Interpretation: An Integrated Approach. Third Edn. Grand Rapids, MI: Baker Academic, 2008. (pp. 219-227)

8. Grappling with Historical-Cultural Context

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. 3rd ed. Grand Rapids: Zondervan, 2012. (pp. 115-136)

Bailey, Kenneth E. The Cross & the Prodigal: Luke 15 through the Eyes of Middle Eastern Peasants. Downers Grove, IL: InterVarsity Press, 2005.

Bailey, Kenneth E. Jesus through Middle Eastern Eyes: Cultural Studies in the Gospels. Downers Grove, IL: IVP Academic, 2008.

___________. Paul through Mediterranean Eyes: Cultural Studies in 1 Corinthians. Downers Grove, IL: IVP Academic, 2011.

Biblical Illustrator. Nashville, TN: LifeWay.

Burge, Gary M. Jesus, the Middle Eastern Storyteller: Uncover the Ancient Culture, Discover Hidden Meanings. Grand Rapids, MI: Zondervan, 2009.

Burge, Gary M. The Bible and the Land: Uncover the Ancient Culture, Discover Hidden Meanings. Grand Rapids, MI: Zondervan, 2009.

___________. Encounters with Jesus: Uncover the Ancient Culture, Discover Hidden Meanings. Grand Rapids, MI: Zondervan, 2010.

___________. Jesus and the Land: The New Testament Challenge to "Holy Land" Theology. Grand Rapids, MI: Baker Academic, 2010.

___________. Jesus and the Jewish Festivals. Grand Rapids: Zondervan, 2011.

Burge, Gary M., and Andrew Hill E. The Baker Illustrated Bible Commentary. Grand Rapids, MI: Baker Books, 2012.

Feiler, Bruce S. Walking the Bible: A Journey by Land through the Five Books of Moses. New York: Morrow, 2001.

Hays, J. Daniel, and J. Duvall Scott. The Baker Illustrated Bible Handbook. Grand Rapids, MI: Baker Books, 2011.

Laniak, Timothy S. Images of God: Uncover the Ancient Culture, Discover Hidden Meanings. Grand Rapids, MI: Zondervan, 2012.

Martin, James C., John Beck A., and David Hansen G. A Visual Guide to Bible Events: Fascinating Insights into Where They Happened and Why. Grand Rapids, MI: Baker Books, 2009.

Silva, Moises. The Essential Companion to Life in Bible Times: Key Insights for Reading God’s Word. Grand Rapids: Zondervan, 2011.

9. Maps

Beitzel, Barry J., and Nicholas Rowland. The New Moody Atlas of the Bible. Chicago, IL: Moody Publishers, 2009.

Currid, John D., and David Barrett P. Crossway ESV Bible Atlas / [text By] John D. Currid, [maps By] David P. Barrett. Wheaton, IL: Crossway Books, 2010.

Holman Bible Atlas: A Complete Guide to the Expansive Geography of Biblical History. Nashville, TN: Broadman & Holman, 1999.

Nelson's Complete Book of Bible Maps & Charts. Nashville: Thomas Nelson, 2010.

Page, Nick. The One-stop Bible Atlas. Oxford, England: Lion, 2010.

Rasmussen, Carl, and Carl Rasmussen. Zondervan Atlas of the Bible. Grand Rapids, MI: Zondervan, 2010.

Rose Book of Bible Charts 2. Torrance, CA: Rose Pub., 2008.

Rose Book of Bible Charts, Maps, and Time Lines: Full-color Bible Charts, Illustrations of the Tabernacle, Temple, and High Priest, Then and Now Bible Maps, Biblical and Historical Time Lines. Torrance, CA: Rose Pub., 2005.

Wilson, Neil S., and Linda Taylor Chaffee. Tyndale Handbook of Bible Charts & Maps. Wheaton, IL: Tyndale House Publishers, 2001.
Wright, Paul H. Holman Quicksource Bible Atlas: With Charts and Biblical Reconstructions. Nashville, TN: Broadman & Holman, 2005.

10. Managing Word Studies

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 163-190)

Bargerhuff, Eric J. The Most Misused Verses in the Bible: Surprising Ways God's Word Is Misunderstood. Minneapolis, MN: Bethany House, 2012.

Baxter, Benjamin J. “Hebrew and Greek Word-Study Fallacies.” McMaster Journal of Theology and Ministry 12 (2010-2011): 3-32. http://www.mcmaster.ca/mjtm/volume12_000.htm
Bock, Darrell L. The Bible Knowledge Word Study: Acts-Ephesians. Colorado Springs, CO: Victor, 2006.

Carson, D. A. Exegetical Fallacies. Carlisle, UK: Paternoster, 1996.
Holgate, David A., and Rachel Starr. SCM Study Guide to Biblical Hermeneutics. London: SCM Press, 2006.

Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 623-656).

Manser, Martin H. I Never Knew That Was in the Bible: A Resource of Common Expressions and Curious Words from the Bestselling Book of All Time. New York: Testament Books, 2004.

Merrill, Eugene H. The Bible Knowledge Word Study: Joshua-2 Chronicles. Colorado Springs, CO: Victor, 2004.

___________. The Bible Knowledge Word Study: The Gospels. Colorado Springs, CO: Victor, 2002.

___________. The Bible Knowledge Word Study: Genesis-Deuteronomy. Colorado Springs, CO: Victor, 2003.

Mounce, William D. (Gen Ed). Mounce’s Complete Expository Dictionary of Old and New Testament Words. Grand Rapids, MI: Zondervan, 2006. (esp pp xiii-xxvi)

Silva, Moises. Biblical Words and their Meaning: An Introduction to Lexical Semantics. Grand Rapids, MI: Zondervan, 1994.
Strauss, Mark L. How to Read the Bible in Changing Times: Understanding and Applying God's Word Today. Grand Rapids, MI: Baker Books, 2011.

11. Who Controls Meaning & Levels of Meaning

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 191-224)

Ancient Christian Commentary on Scripture series. Downers Grove, IL: IVP.

Brown, Jeannine. Scripture as Communication: Introducing Biblical Hermeneutics. Grand Rapids: Baker, 2007. (pp. 57-136)

Klein, William W., Craig Blomberg, and Robert L. Hubbard. Introduction to Biblical Interpretation. Revised Edition. Dallas: Word, 2004. (pp. 169-209)

Plummer, Robert L. 40 Questions about Interpreting the Bible. Grand Rapids, MI: Kregel Publications, 2010. (pp. 127-133)

Tate, W. Randolph. Biblical Interpretation: An Integrated Approach. Third Edn. Grand Rapids, MI: Baker Academic, 2008. (pp. 1-7)

12. Role of the Holy Spirit

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 225-134)

Klein, William W., Playing by the Rules: A Basic Guide to Interpreting the Bible. Grand Rapids, MI : Baker Books, 1994. (pp. 61-71)

Plummer, Robert L. 40 Questions about Interpreting the Bible. Grand Rapids, MI: Kregel Publications, 2010. (pp. 143-150)

13. How to Read OT Narratives

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 333-354)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp.73-86)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids (Mi.): Zondervan Publ. House, 1994. (pp. 68-84)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp 323-341)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 234-261)

14. How to Read OT Law

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 355-372)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp.135-148)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp. 341-351)

Wenham, Gordon J. Story as Torah: Reading the Old Testament Ethically. Edinburgh: T & T Clark, 2000. (pp73-107)

Wright, Christopher. Living as the People of God: The Relevance of Old Testament Ethics. Leicester: Inter-Varsity, 1983. (pp. 149-173)

_______________. Old Testament Ethics for the People of God. Downers Grove, IL: Inter-Varsity Press, 2004. (pp281-326)

15. How to Read OT Poetry

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 373-396)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp. 169-186)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids (Mi.): Zondervan Publ. House, 1994. (pp.86-98)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp. 351-359)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids: Kregel, 2011. (pp.262-291, 306, 309-314)

16. How to Read OT Prophets

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 397-420)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp. 149-168)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids: Zondervan, 1994 (pp. 138-158).
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004 (pp. 359-387).
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 315-364)

17. How to Read OT Wisdom

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 421-442)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp. 187-204)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids, MI: Zondervan Publ. House, 1994. (pp. 99-103)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (387-397)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 291-314)

18. How to Read Gospels

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp269-290)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its Worth. Grand Rapids, MI: Zondervan, 2003. (pp 103-134)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids (Mi.): Zondervan Publ. House, 1994. (pp. 104-119)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp 399-418)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 365-448)

Wenham, David and Steve Walton. Exploring the New Testament: A Guide to the Gospels and Acts, 2001, Downers Grove, IL: IVP.
19. How to Read Acts

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp291-308)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its Worth. Grand Rapids, MI: Zondervan, 2003. (87-102)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp. 418-426)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 365-419)

20. How to Read Epistles

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 251-268)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp. 43-72)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids (Mi.): Zondervan Publ. House, 1994. (pp.120-137)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp. 426-440)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 449-512)

Marshall, I, Howard, Stephen Travis, and Ian Paul. Exploring the New Testament: The Letters and Revelation, 2002, London: SPCK.
21. How to Read the Book of Revelation

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 309-332)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (205-218)
Klein, William W., Craig L. Blomberg, and Robert L. Hubbard. Introduction to Biblical Interpretation. Nashville: Nelson, 2004. (pp.440-448)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp.513-570)

F. Other Matters

1. Contacting the Teacher
a) Singapore Bible College, 9-15 Adam Road Singapore 289886

b) Office (+65 6559-1513), home (+65 6762-2011), griffith@sbc.edu.sg
2. Copying These Notes

a) Permission granted until you make a lot of money publishing them.

b) The same applies to taping lectures.

G. Schedule (Reading Report)

Name

 Sem. Grade

Please tick the final column if completed in full on time. Note outside the box if completed late and/or partially. In these cases do not tick inside the box. Submit these pages on the last day of class.

	Session
	Date (Day)
	 Subject
	Assignment
	

	1
	11 Mar (M1)
	Syllabus & Introduction
	None
	

	2
	11 Mar (M2)
	Getting to Know the Class
	None
	

	3
	11 Mar (M3)
	Overview of the 3-Step Method (18-20a)
	Hendricks, 34-44
	 FORMCHECKBOX

	
	
	
	
	

	4
	12 Mar (T1)
	Observation:

* Its value (20b-21)
* Observing a verse (23-25)
	Hendricks, 45-63

“The Student, the Fish & Agassiz” (notes, 23-25)

Assign. #1: Joshua 1:8 (Hendricks, 63)
	 FORMCHECKBOX

 FORMCHECKBOX

	5
	12 Mar (T2)
	* Reading the Bible

 - Thoughtfully (22)
	Hendricks, 64-80

	 FORMCHECKBOX

	6
	12 Mar (T3)
	 - Repeatedly & Patiently
 (22a-b)
	Hendricks, 81-90
	 FORMCHECKBOX

	
	
	
	
	

	7
	13 Mar (W1)
	 - Selectively & Prayerfully
	Hendricks, 91-102

Assign. #2: Philippians 4:8-9 (Hendricks, 102)
	 FORMCHECKBOX

	8
	13 Mar (W2)
	* Paragraphs & Context
	Hendricks, 131-40
	 FORMCHECKBOX

	9
	13 Mar (W3)
	* Observing Things…

 - Emphasized & True to Life
	Hendricks, 141-47, 165-70
	 FORMCHECKBOX

	
	
	
	
	

	10
	14 Mar (Th1)
	· Repeated & Related

· Comparisons & Contrasts

	Hendricks, 148-64
Assign. #3: Matt. 1:1-18 & Amos 1-5 (Hendricks, 157)
	 FORMCHECKBOX

	11
	14 Mar (Th2)
	* Charts & Mechanical
 Layouts (26-28)
	Hendricks, 171-92
	 FORMCHECKBOX

	12
	14 Mar (Th3)
	Interpretation:

* Basic Principles to Find the
 Correct Meaning (41-45)
	Hendricks, 193-208
	 FORMCHECKBOX

	
	
	
	
	

	13
	15 Mar (F1)
	* Typology (45a-i)
	Notes, 45a-i
	 FORMCHECKBOX

	14
	15 Mar (F2)
	* OT Literary Types (113-22)
	Hendricks, 209-220
	 FORMCHECKBOX

	15
	15 Mar (F3)
	* NT Literary Types (123-26)
	Assign. #4: John 11:1-46 (Hendricks, 164)

	

	
	
	
	
	

	16
	18 Mar (M1)
	* Interpretive Principles

 - Content & Comparison
	Hendricks, 221-35
	 FORMCHECKBOX

	17
	18 Mar (M2)
	 - Culture (46-47)
	Hendricks, 236-42
	 FORMCHECKBOX

	18
	18 Mar (M3)
	* Exegetical Idea: Basic Form

 (notes, 30-31, 141)
	Assign. #5: Dan. 1–2 (Hendricks, 234, 242)

	

	
	
	
	
	

	
	
	
	
	

	19
	19 Mar (T1)
	 - Consultation (Study Tools in
 notes, 29-40))
	Hendricks, 243-51
	 FORMCHECKBOX

	20
	19 Mar (T2)
	* Use of Language (Grammar)

* Exegetical Idea: Z1+X+Z2+Y
	Hendricks, 252-56

Notes, 153-56
	 FORMCHECKBOX

 FORMCHECKBOX

	21
	19 Mar (T3)
	* Determining the Main Idea
 (150-52)

 “A Mighty Fortress” (141)
	Haddon Robinson, Biblical Preaching, 2d ed., 33-50 in notes, 142-49)

Assign. #6: Proverbs 30:18-33 Main Idea
	 FORMCHECKBOX

	
	
	
	
	

	22
	20 Mar (W1)
	* Figures of Speech
	Hendricks, 257-67

Assign. #7: Exegetical Statements (notes, 157-59)
	 FORMCHECKBOX

	23
	20 Mar (W2)
	* Prophecy/Revelation (127-40)
	Notes, 127-40
	 FORMCHECKBOX

	24
	20 Mar (W3)
	* Israel & the Church (47e-h)
	TBA (Gal. 6:16)
	 FORMCHECKBOX

	
	
	
	
	

	25
	21 Mar (Th1)
	Interpretation Summary (Homiletics, 22 in notes, 160)
	Hendricks, 268-80

Assign. #8: Col. 4:6 Exegetical Outline
	 FORMCHECKBOX

	26
	21 Mar (Th2)
	Application:

* Importance & Value

* Steps in Application

(Homiletics, 23 in notes, 161)
	Hendricks, 281-303

	 FORMCHECKBOX

	27
	21 Mar (Th3)
	* Nine Questions to Ask

* Addressing the Time Gap
	Hendricks, 304-16
	 FORMCHECKBOX

	
	
	
	
	

	28
	22 Mar (F1)
	* The Law of Moses & Us
 (110-111)
	J. Dwight Pentecost, “The Purpose of the Law,” Bib Sac 128 (July 1971): 227-33 in notes, 47a-d
	 FORMCHECKBOX

	29
	22 Mar (F2)
	* Principlizing (59, 112)
	Hendricks, 316-23

Assign. #9: Col. 4:6 Homiletical Outline
	 FORMCHECKBOX

	30
	22 Mar (F3)
	* Applying for Life-Change (60-63)
	Hendricks, 324-30

Submit this reading list
	 FORMCHECKBOX

	
	
	
	
	

	
	
	
	
	

My Biographical Sketch TC "My Biographical Sketch" \l 2
[image: image1.jpg]

Rick & Susan Griffith

Kurt (26), Stephen (23), and John (20)
Background

 “Never say ‘never.’” Rick and Susan Griffith both learned this age-old tip the hard way.

Rick recalls sitting in his elementary school classes thinking, “If there’s one thing I’ll never become it’s a teacher. Imagine saying the same stuff over and over, year after year!”

Yet after trusting Christ in junior high and gaining a taste for teaching the Bible, Rick’s attitude began to change. After his business degree at California State University, Hayward, and Master of Theology degree (Pastoral Ministries) and the Doctor of Philosophy degree (Bible Exposition) from Dallas Theological Seminary in Texas, Dr. Griffith soon found himself on the other end of the classroom—and loving it!

Susan, from Yucaipa, California, also learned not to say “never.” As she earned her Bachelor of Arts degree in piano at Biola University, several friends married and worked to put their husbands through three more years of seminary training. “I’ll never do that!” she exclaimed. Soon afterwards she invested three years (1981-1983) singing together with her future husband in the Crossroads, Campus Crusade's traveling music team in Asia. This nine member Philippines-based group shared Christ in the Philippines, China, Hong Kong, Korea, Japan, Macau, Thailand, Malaysia, Indonesia, and Singapore.

In December 1983 Susan’s “never” became a reality. She and Rick were married and like Jacob and Rachel of old, Susan also worked for her mate. During these seven seminary years Rick served as a pastor, corporate chaplain, and International Students church consultant. Susan taught women's Bible studies and often ministered by singing. Their primary church in Texas is Christ Chapel Bible Church in Fort Worth.

The Griffith family now includes three sons: Kurt (25 yrs.), Stephen (23 yrs.), and John (19 yrs.). During home assignment they minister mainly from the First Baptist Church of Yucaipa, California.

Ministry
However, since 1991 the Griffiths’ home has been Singapore where Rick serves as NT Department Coordinator with 30 other full-time faculty at Singapore Bible College. SBC has about 500 full-time students from 23 countries and 25 denominations, as well as many professionals in the certificate-level Centre for Continuing Theological Education (CCTE). During his first term he taught a variety of courses: Old Testament Survey, New Testament Survey, New Testament Backgrounds, Eschatology (the study of future things), Evangelism, Pastoral Epistles, Psalms, Homiletics (preaching), Hebrew Exegesis, and four Old Testament exposition courses. For many years he also taught Pentateuch, Gospels, Eschatology (theology of the future), Ecclesiology (theology of the church), and Pneumatology (theology of the Holy Spirit). Now he teaches mostly Bible Exposition classes, including Homiletics, World of the OT & NT, and NT Survey. He has also written the online Advanced Studies in the Old and New Testament courses available for free at the Internet Biblical Seminary (http://www.internetseminary.org).

Dr. Griffith loves the variety and strategic nature of his teaching. He invests his life into Anglicans from Sri Lanka, Lutherans from Singapore, Presbyterians from Korea, Conservative Baptists from the Philippines, and missionaries from Campus Crusade, OMF, and Operation Mobilisation—sometimes all in one class! A survey of one of his courses revealed that 17 of the 20 students were training for ministry outside of Singapore. Nearly all SBC graduates enter ministry due to Asia’s shortage of trained leaders.

Ministry opportunities abound. Rick and Susan conduct premarital counseling for students and their home has an open door to students and guests traveling through Singapore. They have sung in evangelistic thrusts and in 1992 helped start International Community School, a Christian K-12 school in Singapore. They are missionaries with WorldVenture and Rick serves as the Singapore field leader.

Dr Griffith enjoys other partnerships. He also serves as Singapore Director for BEE (Biblical Education by Extension); Asia Translation Director for "The Bible... Basically International" Seminars; Web Author & Editor, Internet Biblical Seminary; and itinerate professor at Lanka Bible College (Sri Lanka), Myanmar Evangelical Graduate School of Theology, Union Bible Training Center (Mongolia), Jordan Evangelical Theological Seminary, and BEE training in three restricted access countries.

In 2006 the Griffiths also helped begin Crossroads International Church, Singapore. Here “Dr. Rick” was “Pastor Rick” until 2011. The church meets Sunday afternoons at the Metropolitan YMCA at 60 Stevens Road from 4:00-5:30 PM. See http://www.cicfamily.com for details.

In 2009 Dr. Griffith developed a new website at http://www.biblestudydownloads.com where all ten of his courses are available for free download. This includes 5000 pages of his course notes in Word and pdf formats, more than 300 PowerPoint presentations in English, and hundreds of translations of these by his students into 31 languages. Languages include Arabic, Bangla, Burmese, Chin, Chinese, Dutch, French, Hindi, Indonesian, Japanese, Kachin, Khmer, Kiswahili, Korean, Lotha, Malay, Malayalam, Mao, Mizo, Mongolian, Nepalese, Nias, Paite, Russian, Tagalog, Tamil, Tangkhul, Tenyidie, Thai, and Vietnamese.

Field
Singapore Bible College is strategically located at the “ministry hub” of Southeast Asia, the Republic of Singapore. A small island of only 14 by 26 miles, Singapore is a city-nation located on the tip of the Malayan Peninsula in Southeast Asia. The population of this multi-cultural society is 75 percent Chinese, 15 percent Malay and 8 percent Indian. Other groups include Filipinos, Thais, Japanese, Americans, and Europeans. This beautiful island nation, with dynamic growth in churches and missionary force, has been called the “Antioch of Asia.” The Singaporean cross-cultural missionary force is increasingly contributing to God’s work in overseas ministries.

Passion
Rick’s passion is for God’s leaders to preach and live the Word of God. The servant of God’s role is clearly given in the following verses:

· Teaching obedience to what Christ taught is a key part of our commission to make disciples (Matt. 28:20)

· The priority of the apostles was teaching and prayer (Acts 6:1-16)

· Paul’s legacy to Timothy focused on exposition: “Preach the Word” (2 Tim. 4:2-3)

However, recent trends include the following:

· Church people are biblically illiterate—Amos lamented in his day of prosperity that there existed a “famine for hearing the words of the Lord” (Amos 8:11)

· Pastors are doing too many things so they cannot “teach the teachers” (2 Tim. 2:2)

· Preachers give empty and simplistic sermons

· Attempting to be “relevant,” pastors preach what people want to hear—not what they need
Observation

Cartoon Observations

H. Inductive Bible Study

From How to Study the Bible (Colorado Springs: BEE International, 1987), 20

A. Inductive Bible Study (continued)

1. Complete the two exercises at the bottom of page 43.

2. What’s the difference between deductive and inductive Bible study?

a) Deductive means that someone else already does the O-I-A for you. This source tells you what the text says without any great effort on your part. (Deduction would mean that I would show you how to do the squares and lines exercises on p. 43 without you trying it first.)

b) Inductive means you experience the O-I-A process yourself. The text lies before you uninterpreted, meaning that you must expend energy to discover its gems.

3. Why should we study the Bible inductively? (We have so many good study aids, so why figure the text out ourselves?)

a) These Bible study aids constantly contradict each other.

b) We live in a “pre-packaged age” where we’re losing the skill of how to think.

(1) Rarely do we have any Bible studies with the text alone anymore.
(2) Our first question when deciding what to study is “what book should we use to help us study the Bible?”

c) We experience greater joy in self-discovery.

d) We best remember what took us some effort to figure out.

4. What is the goal of Bible study?

a) 1 Timothy 1:5 “But the goal of our instruction is love from a pure heart and a good conscience and a sincere faith.”

b) The goal should not be self-edification, knowledge, status, or anything else but love and obedience to the Lord.

5. An overview of the O-I-A Method (Hendricks, 37-41)

a) Observation: What do I see?

(1) Terms: repetition of “believe” 29 times in John

(2) Structure:

(a) Grammatical

(b) Literary: Q & A, climax & resolution, cause-effect, etc.

(3) Literary Form (genre): narrative, law, poetry, prophecy, parable, etc.

(4) Atmosphere: setting and feelings of the text (1 Pet.

b) Interpretation: What does it mean?

(1) Questions: ask as many as are reasonable

(2) Answers: answer as many as you can from the text and cross references

(3) Integration: summarize the entire passage in a sentence called the main idea

c) Application: How does it work?

(1) How does it work for me?

(2) How does it work for others?

6. Questions about the Inductive Method

a) Why is the order of O-I-A important?

b) What happens if you do a poor job on one of these three steps?

7. Practicing the Inductive Method

a) Make observations on Matthew 18:15-20 using the Mechanical Layout (p. 27).

b) Interpret difficulties in the passage and summarize them into a main idea.

c) Apply this idea to your life and your church.

I. Choose the Text: Session 6: Cartoons(p. 16),Agassiz, this page, Josh. 1:8
1. What factors will be involved in your choosing your text?

a) Begin the text at a new section.

b) End your text at a period.

c) Make the text have a full literary idea (e.g., Matt. 18:20 is a portion).

2. How soon should the choice of the text be done?

a) It’s never too early to study the Word of God!

b) Early observations will prevent late, inaccurate interpretations & applications.

J. Pray over the Text

1. Ask God to speak to you from His Word.

2. Pray the text back to God

K. Study the Text

Insert BEE, 33 Tree picture

1. Specific things to Observe

2. The Student, the Fish, and Agassiz

"The Student, the Fish, and Agassiz" (2 of 3)

"The Student, the Fish, and Agassiz" (3 of 3)

L. How to Study a Section of a Biblical Book

M. Mechanical Layouts

1. Matthew 18:15-20 Mechanical Layout

15“If your brother sins [against you],

go and show him his fault, just between the two of you.

If he listens to you, you have won your brother over.

16But if he will not listen,

take one or two others along,

so that ‘every matter may be established

by the testimony of two or three witnesses.’

17If he refuses to listen to them,

tell it to the church;

and if he refuses to listen even to the church,

treat him as you would a pagan or a tax collector.

18I tell you the truth,

whatever you bind on earth will be bound in heaven,

and whatever you loose on earth will be loosed in heaven.

19Again, I tell you

that if two of you on earth agree about anything you ask for,

it will be done for you by my Father in heaven.

20For where two or three come together in my name,

there am I with them.”

2. How to Make a Mechanical Layout

Insert DTS class handout

Not needed for Acts 1:8…

But you will receive power

when the Holy Spirit comes on you;

and you will be My witnesses

in Jerusalem,

and in all Judea

and Samaria,

and to the ends [uttermost part-NASB] of the earth.
3. Recommended Bible Study Helps

I consider each of the following books the best of its type available in English today. They are listed in order of priority (buy the first ones listed first). All prices listed are in US dollars, as many of the books must be purchased from America anyway. The best source I know of is Christian Book Distributors, P.O. Box 6000, Peabody, MA 01961-6000 USA. You can direct dial the CBD telephone number from Singapore at 1-978-977-5060 or call up their website (www.Christianbook.com).

a) Study Bible: Ryrie Study Bible. Expanded ed. By Charles Caldwell Ryrie. Chicago: Moody, 1986, 1994. 2292 pp. (including 15 maps). CBD $29.95 hb.

(1) Here’s one of the best buys for your money, which has recently been expanded from 8000 to 10,000 study notes, easier-to-read layout, expanded topical index, and 200 new maps, charts, and diagrams inside the text.

(2) Footnotes are brief and to the point in Ryrie’s readable style with both listing and evaluation of alternate interpretations with a consistently premillennial interpretation so the notes do not contradict one another (most study Bibles are cooperative efforts with several authors of contradicting theological views).

(3) It has plenty of white space for adding one’s own notes; brief book introductions with a timeline of each book and more detailed outlines than any other study Bible; the most extensive column references nicely tied into the double column text; the highest quality and most numerous colour maps of any study Bible (a map index and 15 maps from Beitzel’s Moody Atlas listed in this study), the most complete study Bible concordance (164 pp. with 35,000 references); includes an excellent 21 page “Synopsis of Bible Doctrine” and numerous other helps (topical index, survey of church history, intertestamental history and literature, charts, timelines, harmony of the Gospels, etc.).

(4) However, it is weaker in application than the Life Application Bible and it lacks a dictionary. Also in NASB and KJV.

b) Concordance: Thomas, Robert L., gen. ed. New American Standard Exhaustive Concordance of the Bible. Nashville: Holman, 1981. $34.95-Not available from CBD. cf. Strong's Exhaustive Concordance is for the KJV ($9.95) and The NIV Complete Concordance lists only the important words in the NIV ($19.95-Not available from CBD).

(1) Lists every word from every verse in the NASB in alphabetical order!

(2) Includes a short portion from the verse in which the word is found.

(3) The appendices in the back show the meaning of the original Greek or Hebrew from every word making simple word studies possible.

(4) Extensive (1695 pages).

c) Commentary: Walvoord, John F. and Zuck, Roy B., eds. The Bible Knowledge Commentary. 2 vols. Wheaton: Victor Books, 1983 (NT), 1985 (OT). Both vols. $29.95. (or OT $16.95 and NT $14.95).

(1) Interprets the entire NIV Bible verse by verse (concise, yet thorough).

(2) Written by Dallas Seminary faculty, making it theologically consistent.

(3) Gives special attention to difficult, controversial passages, rather than avoiding them.

(4) Contains many charts, book outlines, cross-references, maps, introductions, etc.

(5) Written from a dispensational, premillennial, pretribulational perspective.

d) Bible Survey: Wilkinson, Bruce, and Boa, Kenneth. Talk Thru the Bible. Nashville: Thomas Nelson Publishers, 1983. $14.95.

(1) Provides for every book of the Bible a chart and concise sections on introduction and title, author, date and setting, theme and purpose, keys to the book, what the book says about Christ, contribution to the Bible, survey and outline.

(2) Contains dozens of tremendous charts characteristic of the associated "Walk Thru the Bible" seminars.

e) Word Studies: Vine, W. E. Vine's Expository Dictionary of NT Words. Old Tappan, NJ: Revell, 1981. $8.95. Wilson's O.T Word Studies. $9.95. Both vols. $16.95.

(1) Based upon the KJV, but very readable and concise.

(2) Alphabetized by English words but lists the Greek (Hebrew) words from which a single English word is translated.

(3) Gives insights from the Greek (Hebrew) in a very easy to understand manner.

(4) Actually is a concordance, dictionary and commentary all in one.

f) Bible Encyclopedia: Tenney, Merrill C., gen. ed. Zondervan Pictorial Encyclopedia of the Bible. 5 vols. Grand Rapids: Zondervan Publishing House, 1975. $149.95.

(1) Contains articles by conservative scholars which explain words, topics, Bible books, customs, history, geography, culture and archeology.

(2) Very extensive (over 5000 pages!).

g) Bible Atlas: Beitzel, Barry J. The Moody Atlas of Bible Lands. Chicago: Moody, 1986. xviii+234 pp. CBD for S$50.31 or SBC Book Centre for a bit more.

(1) Evangelical, excellent in both physical geography (70 pp.) and historical geography (119 pp.) with maps superior to the NIV Atlas below, maps nicely tied in with the text.

(2) Weak in that it lacks regional maps, often lacks Scripture references on the maps themselves (though cited in supporting material), sometimes gives too many details in the text, and has few full colour photographs.

(3) One advantage of this atlas is that 44 of its maps are available as colour transparencies from CBD for US$130, though even at this price these transparencies lack titles!

(4) Beitzel teaches at Trinity International University (formerly TEDS) in Deerfield, IL. Reviewed by F. Duane Lindsey in Bib Sac 144 (January-March 1987): 112-13.

h) Systematic Theology: Chafer, Lewis Sperry. Revised by John F. Walvoord. Major Bible Themes. Grand Rapids: Zondervan, 1926, 1974. $9.50. Ryrie, Charles. Basic Theology. Wheaton: Victor Books, 1986. $13.95

(1) Chafer and Walvoord's work has 52 chapters (one for each week of the year!) on all types of important doctrines, includes topical and Scripture indexes, and study questions for each chapter.

(2) Ryrie's Basic Theology is also an easy to understand treatment of Bible doctrines. It includes many illustrations and a glossary to clear up unfamiliar terms.

i) Topical Bible: Nave, Orville J. Nave's Topical Bible. Grand Rapids: Guardian Press, n.d. $10.95.

(1) Fully writes out many verses categorized under 20,000 topics and subtopics.

(2) Saves time looking up all the Scripture verses pertinent to a subject.

(3) Includes over 100,000 Scripture references under these topics as well.

j) Bible Dictionary: Douglas, J. D., ed. 2nd ed. The New Bible Dictionary. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1962, 1982, 1997. $24.95.

(1) Basically is a shortened form of a Bible encyclopedia.

(2) Well illustrated, many maps.

(3) Carefully researched, reliable.

II. Interpretation

A. Follow Basic Principles of Interpretation

1. Pray for the Holy Spirit's guidance before you approach the Scripture.

a) 1 Cor. 2:9–3:2

b) John 16:12-15

2. Thoroughly observe the entire passage before asking what it means.

3. Strive for the interpretation that the author intended.

a) When the writer penned the passage he nearly always had a single meaning in mind.

b) Therefore, there only one correct interpretation—the author's (e.g., John 3:5)—unless The Divine Author intended a double meaning.

4. Remember the three key interpretation indicators: context, context and context.

a) This means that what you see in the passage is more useful than a related idea somewhere else in the Bible.

b) However, sometimes some parallel passages can help.

5. Don’t indiscriminately apply a meaning elsewhere to the passage at hand.

a) Although seeing how the same word is used elsewhere in the Bible is a good practice, don't always expect two biblical writers to express the same concepts with the same words.

b) Sometimes both will use the same word but with different meanings (e.g. "justify" used by Paul in Romans 5:1 versus James' use in James 2:24).

c) Usage in context determines the meaning of words more than a dictionary.

6. Study the history, geography, and customs related to a passage

a) Every environment influences every writer (including biblical authors).

b) Recognize that you are looking at Scripture through your own cultural grid.

7. Follow the rule of faith.

a) Since the entire Bible is true and truth must agree with truth, the supposed "contradictions" you seem to see only reveal the need for deeper study to harmonize the facts.

b) Your interpretation of a passage must agree with the rest of the Bible.

8. Follow the normal sense of communication.

a) Every communication of thought (from both God and man) is in the language of man.

b) Therefore, Scripture is subject to the normal rules of interpretation.

c) The Bible is not a spiritual Book with a spiritual meaning.

9. Read words in their normal sense until the normal sense doesn't make sense.

a) This is often called literal hermeneutics.

b) However, even literal hermeneutics allows room for figurative language (but there's always a literal person or event behind every figure!).

10. Recognize the progressive nature of revelation.

a) In other words, God did not reveal the entire Bible to mankind all at once, but over a 1600-year period which included several different dispensations.

b) The entire Bible is profitable for study, but some statements do not directly apply to the modern Christian.

(1) For example, David prayed, "Do not take your Holy Spirit away from me" (Ps. 51:11) which is impossible for the believer (Rom. 8:9).

(2) Other examples…

11. Squares & Lines Exercise

B. Answer Questions of the Text (What Does the Text Mean?)

What Does the Text Mean? (2 of 2)

C. Permanent or Temporary?

D. How Do We Know if a Passage is "Culturally Conditioned"?

E. Structure the Text

Steps to Follow in Outlining a Passage:

1. Read the entire book/letter.

a) While reading ask the question, "Why did the author write this book/letter?"

b) Picture the whole before you try to interpret the parts (e.g., purpose of 1 Corinthians).

2. Look for structural markers

a) These are repeated words or phrases that the author uses that relate component parts and indicate changes of subject.

b) For example:

(1) "It is reported" acknowledges reports in 1 Cor. 1–6 (1:10-11; 5:1; 6:1)

(2) "Now about" answers questions in 1 Cor. 7–16 (7:1; 8:1; 11:2; 12:1; 15:1; 16:1)

3. Pay attention to paragraphs

a) Consider paragraph divisions more important than chapter divisions, although chapter divisions are usually helpful.

b) Sometimes chapter divisions obscure meaning (1 Cor. 12:31–13:1 is an example of an unfortunate chapter division; cf. Acts 4:32–5:1f.).

c) Don't necessarily always follow your Bible's divisions because these are not inspired (since the Greek manuscripts have no chapters, paragraphs, punctuation, capital letters or spaces between words)!

4. Make a paragraph title for each paragraph:

a) Brief— preferably one word (but not more than three)

b) Personal— what works for you (especially if it's ridiculous)

c) Memorable— helps you recall what's in the text (use words from the text itself)

d) Unique— a title which can't apply to other paragraphs (not "the Paul paragraph")

5. Group the paragraphs

a) Combine these paragraphs under the major headings (the "big hunks") in the book.

b) Usually the author's thought patterns will revolve around one of these five types of divisions:

(1) Key Persons - Biographical Structure (Genesis 12–50 = Abraham-Isaac-Jacob-Joseph)

(2) Key Places - Geographical Structure (Exodus = Egypt-Wilderness-Mt. Sinai)

(3) Key Events - Historical Structure (Acts = Jews-Samaritans-Gentiles)

(4) Key Times - Chronological Structure (1 & 2 Kings)

(5) Key Ideas - Ideological Structure (Romans = Righteousness Needed-Provided-Freedom-Rejected- Lived)

F. Derive Exegetical Idea of the Text (Passage Idea)

1. After outlining the text, summarize it in one sentence.

2. Make sure all sub-points actually fit under this key concept.

G. Derive Homiletical Idea of the Text (Sermon Idea)

1. Make sure that the Exegetical Idea and its supporting main points contain no figures of speech as these all should be translated into their actual referents.

2. Convert the Exegetical Idea into a Homiletical Idea. This is also called transferring the passage idea into the sermon/main/big idea (see copied pages of Homiletics, 36-42).

H. Types & Symbols

I. Parables & Allegories

J. A History of Hermeneutics

1. Why is it important to know how Christians have interpreted the Scriptures through the ages? List as many reasons as you can.

2. Bible Interpretation Through the Ages

a) Pre-Christian Interpretation

(1) Literal

(a) Rabbi Hillel

(b) Rabbi Shammai

(2) Allegory

(a) Definition: “Allegorizing is searching for a hidden or a secret meaning underlying but remote from and unrelated in reality to the more obvious meaning of a text” (Roy Zuck, Basic Bible Interpretation, 29).

(b) Historical Context:

(i) Greek Allegory

(ii) Jewish Allegory

(iii) OT Scholar named Philo of Alexandria (Zuck, 32)

(a) Sarah & Hagar

(b) Jacob & Esau

(c) Seven-branched candelabrum

(iv) Other Jewish Allegory of the OT

(a) Exodus 15:3

(b) Numbers 12:8

(c) Exodus 32:14

(d) Song of Songs

b) Early Church Fathers

(1) Literal

(a) Old Testament quotations were frequent. Why?

(b) Irenaeus: rules for a more literal hermeneutic:

(i) The OT is acceptable to Christians due to its ____________ .

(ii) Ambiguous statements should be interpreted by ___________ statements.

(iii) Apostolic succession

(c) “Husband of one wife” (1 Tim. 3:2)

(d) “Thousand years” (Rev. 20:1-6)

(2) Allegory

(a) Influence of Alexandria

(b) Epistle of Barnabas: The Six-Thousand Year Theory (2 Pet. 3:8)

ESV 2 Peter 3:8 But do not overlook this one fact, beloved, that with the Lord one day is as a thousand years, and a thousand years as one day.

c) Apologists

(a) Justin: Aaron and Hur’s uplifted hands = the cross

(b) Irenaeus (Against Heresies): 3 spies = Trinity

(c) Tertullian of Carthage: Gen. 1:2 Spirit over the waters = baptism

d) Alexandrian & Antiochene Fathers

(1) Alexandria, Egypt

(a) Focus:

(b) Clement’s 5 meanings within Scripture (Zuck, 35)

(c) Origen’s 3 meanings (Zuck, 36)

(2) Antioch, Syria

(a) Focus:

(b) Dorotheus

(c) Diodorus

(d) John Chrysostom

(e) Theodoret

e) Late Church Fathers

f) Middle Ages

g) Reformations

h) Post-Reformation

i) Modern Era

III. Application

A. Purpose of the Lesson (Desired Listener Response)

1. Law of Application: Model

2. Three Major Relationships

3. Teaching Systems Management

4. Application Method

5. Law of Application: Apply for Life-change

6. Law of Application: Apply for Life-change (Second blank page)

7. How to be Relevant to Different Groups

a) Apply the Main Idea Relevantly

The same Main Idea applies to different individuals in different ways. Think of how it shows up in real life for the various people in the following scenarios…

(1) Men

(a) Work (owns own business, works for another, retired, unemployed)

(b) Husband (newlywed, mid-life, elderly)

(c) Father (small kids, teenagers, grown children)

(d) Ministry (church, para-church)

(e) Son (close to father or distant)

(f) Citizen/Neighbor

(g) Sports

(2) Women

(a) Work

(b) Wife

(c) Mother

(d) Ministry

(e) Daughter

(f) Citizen/Neighbor

(3) Teens or College

(a) School

(b) Work

(c) Dating Relationships

(d) Son or Daughter

(e) Ministry

(f) Roommates

b) Use Illustrations that Apply the Concept

With limited time to speak you must make the best use of the time available for illustrations. Therefore, use illustrations that apply your point rather than those that merely explain it.

(1) Some illustrations only explain a concept because they come from an unrelated area of life.

(a) The word used for “restoring” a brother in sin (Gal. 6:1) was used of fishermen mending their nets or a doctor setting a broken bone in place. This explains reconciliation but doesn’t apply the concept directly.

(b) A monkey grasping shiny tinsel through a small hole in a log gets caught since he won’t let go to escape. This only partially illustrates the perils of loving money (1 Tim. 6:10).

(2) Better illustrations apply a concept because they relate to the same area of life.

(a) To show restoration (Gal. 6:1) use an actual situation when you saw someone brought back to fellowship with Christ. Even an imagined one would work better than simply an illustration from the medical or fishing fields!

(b) Show the perils of loving money (1 Tim. 6:10) with a story of a pastor or missionary who gave up his ministry simply for better pay.

(3) Better to use few illustrations to apply a concept than many in a “grocery list.”

(4) For further help in applying the text, read Kuhatschek’s book, Applying the Bible.
B. Main Idea of the Lesson (Teaching Idea)

1. Four-Step Plan in Making Valid Applications

2. Zuck's Ninety Verbs

3. Areas of Life to Apply the Bible
(adapted from Irving L. Jensen’s Enjoy Your Bible)

The Christian Life is best understood as a series of new relationships (2 Cor. 5:17) involving…

a) Your Relation to God

(1) Fellowship to Enjoy

(2) Commands to Obey

(3) Promises to Claim

(4) Prayers to Express

b) Your Relation to Yourself

(1) Past Experience and Heritage

(2) Present Experience

(3) Personal Values, Priorities, Standards

(4) Future Expectations

c) Your Relation to Others

(1) In the Home (parents, marriage, children, in-laws)

(2) In the Church

(3) In Society (neighborhood, work place)

(4) In the World (non-Christians)

d) Your Relation to the Enemy

(1) A Person to Resist

(2) Devices to Recognize

(3) Sins to Avoid

(4) Armor to Wear (Eph. 6:10-18)

4. How to Apply Scripture

a) Pray for three things:

(1) Pray for a humble spirit of openness on your part to see what God wants you to see in the passage,

(2) Pray for the ministry of the Holy Spirit to teach you, and

(3) Pray that no hindrances would prevent you from applying what God wants to do in your life through your study (Handout 34).).

e.g., "God open my eyes to what I need to learn today from the Word and Your Spirit. Show me what may be getting in the way from Acts 1:8 becoming a reality in my life."

b) Resist the temptation to apply until you have thoroughly observed in the passage (OBSERVATION) and come to an accurate understanding of the meaning (INTERPRETATION).

e.g., "I see that the disciples were to first share Christ in Jerusalem which means that they were to be faithful first where they were before crossing the seas to evangelize."

c) Write out the application principle (a concise, universal statement) you get from the passage that applies in every culture.

e.g., "Every Christian should first evangelize in his unique sphere of influence before leaving this influence to share Christ elsewhere."

d) Consider how this principle pertains to you in the various relationships you have.

e.g., "In my relation to others in the world I wonder if I have really been faithful in spreading the gospel at my job—especially with Stacy."

e) Be very specific on exactly how you will integrate that application principle into one of these relationships. Make your application measurable and use an application verb in the following formula:

___________ I will ___________________ by ______________________

 (When)
(What)

(How)

e.g., "Today I will begin reaching my closest sphere of influence by sharing Christ with Stacy at work."

5. Conclusion

IV. Teaching What You Have Learned

A. Structure Your Lesson

1. Hook-Book-Look-Took Method

a) Hook: The introduction should accomplish three objectives. It should:

(1) Gain favorable attention.

(2) Create interest in listening further (touch a need or arouse some curiosity).

(3) Orient the listeners either to the full main idea or to the subject. The subject (a question that the lesson will answer) is generally more interesting than telling them your conclusion up-front.

b) Book: Get the students into their Bibles!

(1) Make sure that they feel left out if they do not have a Bible with them.

(2) Do not steal from the learners the joy of self-discovery by telling them what they can glean for themselves.

c) Look: Teach only one main principle from the text.

(1) People cannot handle more than one idea in the lesson—make your teaching a bullet rather than buckshot!

(2) Make this universal or specific application in line with the biblical author's original intent.

d) Took: The conclusion should accomplish three objectives. It should:

(1) Summarize the major points of the lesson and state (or restate) your main idea.

(2) Apply the passage in areas not already touched upon in the body of the lesson.

(3) Exhort the listeners to obedience (reminding of applications stated earlier).

2. Lesson Plans

a) Teaching Objectives (Goals)

(1) Goals state the subject to be dealt with.

(2) Make each objective relate to student learning ("The student will…") rather than teacher instruction ("I will…").

(3) Write each objective in the command form so that it will complete the sentence beginning with "The student will…"

(4) Design a goal in at least three areas: what you want the student to…

(a) Know

(b) Feel

(c) Do

(5) Make goals as measurable as possible (avoid ambiguous objectives).

(6) Avoid using the "to be" verb.

(7) For an excellent summary of how to teach various levels of learning, see the outline of the Leroy Ford's book, Design for Teaching and Training, in the supplements to these notes.

b) Teaching Methods

(1) Plan the more "hands-on" methods at the beginning of class and after lecturing for more than 30-40 minutes.

(2) Vary your methods—the worst one to use is the one you use all the time!

(a) Assignments

(b) Brainstorming

(c) Buzz groups

(d) Case study

(e) Colloquy (speakers with responders)

(f) Class notes

(g) Creative writing

(h) Debate

(i) Discovery (self-inquiry)

(j) Discussion

(k) Drama

(l) Field trip

(m) Games

(n) Handwork

(o) Interview

(p) Lecture

(q) Memorization

(r) Monologue

(s) Music

(t) Neighbor nudge

(u) Panel

(v) Prayer

(w) Project

(x) Question & answer

(y) Quiz (agree-disagree, short answer, multiple choice, matching)

(z) Research/reports

(aa) Role play

(ab) Scripture search

(ac) Story telling

(ad) Self-Evaluation Questionnaire

(ae) Survey

(af) Symposium (speeches)

(ag) Transparency drawing

(3) How do you know which method to use? Consider these variables:

(a) Content

(b) Size of class

(c) Time available

(d) Student knowledge, attitudes, and abilities

(e) Objectives (see " Design for Teaching and Training" on the next 9 pages)

(4) Design for Teaching and Training

Design for Teaching and Training (2 of 9)

Design for Teaching and Training (3 of 9)

Design for Teaching and Training (4 of 9)

Design for Teaching and Training (5 of 9)

Design for Teaching and Training (6 of 9)

Design for Teaching and Training (7 of 9)

Design for Teaching and Training (8 of 9)

Design for Teaching and Training (9 of 9)

c) Teaching Materials

(1) Illustrations

(a) The Importance of Good Illustrations: Why it is important to illustrate the text well in teaching?
(i) Illustrations explain, validate, or apply ideas by relating them to tangible experiences.

(ii) Illustrations render a truth believable

(iii) Illustrations aid memory

(iv) Illustrations stir emotion

(v) Illustrations create need

(vi) Illustrations hold attention

(vii) Illustrations establish rapport between speaker and audience (entertaining is good!)

(b) How to Give Good Illustrations

(i) Draw illustrations from the listener’s world—not yours!

(ii) Get your teaching outline done early enough in the week to be able to find good and fitting illustrations.

(iii) Vary the type of sermon illustration used. Variety is key!

Hardly ever used
Sometimes used
Often used

• Humor
• Historical incident
• Statistic

• Nursery rhyme
• Definition
• Scientific data

• Bible story
• Quotation
• Poem

• Use of objects
• Hymn
• Overused story

• Emotional story
• Newspaper story
• Anecdote

• Personal story (that is true, modest, and doesn't violate a confidence)

Emphasize this first column and you’ll be a hero to your listeners as very few Chinese teachers share illustrations in these areas!

(iv) Don’t tell stories—relive them! Be dramatic!

(c) Where to Find your illustrations: Beg, borrow, or steal illustrations wherever you can—from…
(i) Sermons you hear (in church, chapel, on tape, etc.)—never be caught without a few 3 x 5 cards in your Bible or purse or daily planner!

(ii) Things you read
(a) Newspaper articles and comics—especially on the morning you preach!

(b) Christian Books—especially by Charles R. Swindoll (read Living on the Ragged Edge, For Those Who Hurt, Improving Your Serve, Strengthening Your Grip, Dropping Your Guard, Growing Strong in the Seasons of Life)

(c) Secular Books—see Tan Huay Peng, Fun with Characters: The Straits Times Collection. 3 vols. Singapore: Federal Publications, 1982.

(d) Magazines—especially Reader’s Digest, Insight, and U.S. News and World Report
(e) Devotional guides—especially Our Daily Bread
(f) Written sermons—especially Haddon Robinson, Biblical Sermons
(iii) Films and Television—including advertisements (printed ones too)
(iv) People's Experiences
(a) Your own personal experiences in life (but be transparent)
(b) Other people’s life experiences or quotes (good for clarity and authority)
(c) Other teachers (exchange your best stories with one another)
(v) Your imagination (make up a scenario or conversation as if the listener is in it)
(2) Overhead Transparencies

(a) Make at least 18 point fonts.

(b) Don't clutter them.

(c) Use charts.

(3) Whiteboard

(a) Use 2-3 colours.

(b) Have students use the board too.

(4) Handouts

(a) Delete unnecessary material such as copying long sections of Scripture.

(b) Cite sources of material that is not your own (provide a bibliography).

(5) Objects

(a) Avoid costly learning aids.

(b) Realize that adults like objects too (e.g., pass around suggested books).

d) Schedule

(1) Assure that each activity contributes towards the teaching objectives.

(2) Suggest feasible activities that learners can perform (tasks that are too difficult will discourage students).

(3) Be realistic about how much time each activity will take—short enough to keep the class moving but long enough so as not to frustrate students by hurrying them.

B. Teaching Your Lesson

1. Evaluating Your Teaching

2. Preparing Your Lesson

a) Follow the Observation-Interpretation-Application model.

b) Design your lesson plan keeping in mind the other things noted in this class

3. The Day Before You Teach

a) Pray much about your lesson and the students

b) Consult lesson plan to gather materials

c) Have everything ready before you go to bed

d) Teach the whole lesson aloud

4. Tips for Teaching for Life-change

a) Arrive early enough to have your stuff set up before students arrive.

b) Be fun

c) Use a variety of teaching methods

d) Learn students' names

e) Read as little as possible

f) Don't be afraid to say: "I don't know"

g) Ask good questions

(1) Ask questions for which they have some background knowledge.

(2) Ask open-ended, not closed-ended questions.

(3) Ask questions in a permissive atmosphere.

(4) Ask questions on various cognitive levels.

(5) See the next page for four types of questions.

h) Four Types of Questions

i) Get everyone involved (Small Group Dynamics)

j) Tips for using the overhead projector

V. Conclusion

A. Choose a Book or Passage

1. Let’s now apply the entire series in a personal time of meditation and application.

2. One method does not always suit all.

a) One of the keys to having a consistent study and teaching practice for your whole life is variety. We all get bored of the same routine in almost every area of life, even our time with God.

b) For this reason the proper question is not, "Which Bible study method is best?" but rather, "Given my present situation, which method will best meet my needs until my situation changes?" There is no single best method of Bible study and teaching. The ideal practice is to use a method long enough to get comfortable with it, yet to abandon it for something else before this method dies (or you do).

3. My Text

a) You've now finished this study on how to study and teach the Bible. Where do you go from here? Pick a biblical book or passage to study and decide between one of the methods discussed:

b)
The Book I will Study __

c)
When and Where I Will Study __________________________________

d)
The Person Who Will Hold Me Accountable _______________________

4. My Method

Choose which method you will use in your study plan:

 FORMCHECKBOX

Observation-Interpretation-Application in a plain notebook

 FORMCHECKBOX

Four-Step Method that summarizes the above

 FORMCHECKBOX

Law of Application: Apply for Life-change! Outline

B. Record other personal reflections regarding this series below:

VI. Supplements

A. Lesson Plans for this Series

Observation

Lesson Plan #1
Main Idea: The first step to studying and teaching the Bible is to learn how to observe Scripture.

Instructional Objectives: The student will:

· Know how to make observations from a text of Scripture.

· Feel motivated to do personal Bible study rather than be spoon-fed.

· Do observations from Acts 1:8 to be able to make observations from his/her teaching passage.

Teaching Methods: Buzz groups/reports, lecture, class discussion, reading, Q&A, assignment

Teaching Materials: Handouts 4-16, T7, T8, T9, T12, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	3:00
	5
	7
	Buzz Groups: Cartoon Comparisons

Have the class find the 18 differences in small groups (3-4 persons).

	3:05
	5
	7
	Buzz Group Reports (T7)

Have the groups share the answers to the cartoon comparisons.

	3:10
	5
	4-5
	Lecture: Introduction

Open in prayer and cover the basics of the course, including the Contents and the "Choose" and "Pray over" steps.

	3:20
	5
	8-9
	Lecture: Inductive Bible Study (T8, T9)

Explain the Observation-Interpretation-Application Bible study method—ILL: BIBLE, Study of (approach with open mind)

	3:22
	5
	
	Reading: The Adventures of Sherlock Holmes

This short story demonstrates how we all make careful observations in relation to our profession but often not in Bible study.

	3:25
	10
	10

Skip 11
	Lecture: Specific Things to Observe

Cover Wald, 18-19, illustrating the items from NT passages.

	3:35
	7
	12

	Buzz Groups: Matthew 18:15-20

Read the verses and have everyone write down their observations.

	3:42
	5
	12

Skip 13
	Buzz Groups Reports: Matthew 18:15-20 (T12)
Write down the groups' observations on the overhead.

	3:47
	3
	14-16
	Q & A

Assign 20 observations from the student's teaching text for next week and the reading of the story of "The Student, the Fish, and Agassiz." Close in prayer.

Interpretation

Lesson Plan #2
Main Idea: We can understand the meaning of Scripture through some basic principles and methods.

Instructional Objectives: The student will:

· Know some basic principles of interpreting the Bible and see them illustrated.

· Feel like he really can interpret the Bible with accuracy.

· Do the observations and interpretations on a passage that puzzles him.

Teaching Methods: Assignment, case study, discussion, lecture, neighbor nudge, question & answer.

Teaching Materials: Handouts 18-25, T18, T19, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	4:00
	5
	
	Neighbor Nudge Case Study: What do You Tell Harvey? (T18)

Explain some of the principles of outlining a passage as a bridge from observation to interpretation.

	4:10
	15
	18
	Lecture: Principles of Interpretation

Illustrate these principles from Scripture.

	4:22
	5
	19
	Neighbor Nudge: Squares & Lines Exercise (T19)

Encourage the class to count the squares and connect the lines see how well they can interpret the instructions.

	4:25
	15
	20-21

Skip 22-23
	Lecture: What Does the Text Mean?

Discuss these pages and encourage them to use it during Bible study.

	4:35
	10
	24-25
	Lecture: Steps in Outlining a Passage
Correlate T13 and touch briefly on the exegetical idea.

	4:40
	5
	18, 24
	Application

Have them mark on the principles and outlining pages the area where they are weakest in their personal study of Scripture. Encourage them to make one action step to remedy this weakness.

Structuring Your Lesson

Lesson Plan #3
Main Idea: Planning a sensible sequence of various learning activities makes learning for students fun, informative, and life-changing.

Instructional Objectives: The student will:

· Know how to use the Hook-Book-Look-Took method to design lesson plans.

· Feel confident in trying the various teaching methods presented in class.

· Do his own lesson plan before next Saturday to present to his small group.

Teaching Methods: Worksheet, lecture, neighbor-nudge

Teaching Materials: Handouts 38-54, 61, 80, T40, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	5:00
	5
	
	Neighbor-Nudge: Need for Structured Activity

Answer this question to the person next to him: "How do you respond when a class session is boring or rambling?"

	5:05
	10
	38-39
	Lecture: Hook-Book-Look-Took

Explain this method.

	5:15
	5
	39

bottom

or side
	Worksheet: Hook-Book-Look-Took

Have each student begin to apply this method to the lesson he will teach or else to Matthew 18:15-20.

	5:20
	25
	40-42

Skip 43-51

52-54

61
	Lecture: Lesson Plans (T40)

Walk through the various aspects of the plans while illustrating them with Lesson Plan #1 at the end of the notes.

	5:45
	5
	80
	Worksheet: Lesson Plans

Have each student begin to apply this method to the lesson he will teach or else to Matthew 18:15-20.

Application

Lesson Plan #4
Main Idea: Obedience to a passage is the ultimate goal of all Bible teaching.

Instructional Objectives: The student will:

· Know how to apply the Bible to his life and others' lives.

· Feel excited about applying the Bible to his life.

· Do the hard work of designing some applications for his lesson or Matthew 18:15-20.

Teaching Methods: Assignment, discussion, lecture, neighbor nudge, self-evaluation

Teaching Materials: Handouts 27-29, T34a, T27, T28, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	3:00
	5
	
	Neighbor Nudge: Holy Saints—Not Smarter Sinners (T34a)

Have this overhead up when everyone comes into class. Each person should begin to discuss what this means with the person next to him.

	3:05
	5
	
	Discussion: Need for Application

Get class feedback from the Hook above to note the priority of relevance in teaching.

	3:10
	15
	33, 27
	Lecture: Law of Application: Model (T27)

Quickly review observation and interpretation, then explain how 2 Timothy 3:16-17 ultimately results in godly behaviour through the diagram and maxims.

	3:25
	20
	28
	Lecture: Three Major Relationships (T28)

Demonstrate the Spirit's ministry in relating the teacher with the student, lesson, and method.

	3:45
	5
	29
	Self-Evaluation: Teaching Systems Management

Give listeners time to fill-in this sheet to designate whether they are subject-, student-, or style-oriented in their teaching. Make sure each makes at least one practical application in their areas of weakness to their lesson they will teach.

Application Workshop

Lesson Plan #5
Main Idea: Lesson plans must emphasize application of Scripture more than anything else.

Instructional Objectives: The student will:

· Know how to make application the focus of his lesson.

· Feel privileged to be used of God in changing lives through teaching.

· Do a lesson plan evaluation with others to sharpen teaching skills.

Teaching Methods: Discussion, lecture, evaluation, buzz groups

Teaching Materials: Handouts 30-37, 80, T30, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	4:00
	5
	
	Discussion: Priority of Application

Ask, "What percentage of the time taken for teaching should be devoted to application?"

	4:05
	15
	30
	Lecture: Application Method (T30)

Teach the five steps of method and seven maximizers using Matthew 18:15-20.

	4:20
	5
	31

Skip 32
	Evaluation: Law of Application: Apply for Life-change!
Require the students to fill-in the five areas for their lesson that they will be teaching.

	4:25
	3
	33
	Lecture: Zuck's Four Step Plan in Making Valid Applications

Go systematically through the entire three pages to illustrate how observation, interpretation, and application fit together.

	4:28
	2
	34

Skip 35-37
	Lecture: Zuck's Ninety Verbs

Review this quickly as an illustration of the principle in the "How to Apply Scripture" section.

	4:30
	20
	80
	Buzz Groups

In groups of 3 persons, have one person distribute 2 copies of his lesson plan to the others and have them evaluate it based on the criteria discussed for good lesson planning. Have each group end their discussions at the break time (4:50).

Teaching Your Lesson

Lesson Plan #6
Main Idea: You can be an excellent teacher with effective evaluation, preparation, and by following a few key common-sense principles.

Instructional Objectives: The student will:

· Know the tips to be an excellent teacher.

· Feel confident that he can teach effectively

· Do planning for how this course will be implemented.

Teaching Methods: Agree-Disagree, lecture, personal evaluation

Teaching Materials: Handouts 54-60, T57, T58, transparencies, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	5:10
	5
	On whiteboard
	Agree-Disagree: "Mastery Learning"

Discuss with their neighbor their view on this statement:

"If anything can be learned, anyone can learn it"

(Dr. Benjamin Bloom, All Our Children Learning)

	5:15
	5
	54-55
	Self- Evaluation: Am I a Pedagogue or an Androgogue?

Take time to evaluate your teaching style with these 20 questions.

	5:20
	10
	56
	Lecture: Teaching Tips

Cover this page on the process from preparation through actual teaching of the lesson.

	5:30
	10
	57
	Lecture: Four Types of Questions (T57)

Show why to avoid the upper left type of questions and why to ask the lower right types.

	5:40
	7
	58
	Lecture: Small Group Dynamics (T58)

Address the disadvantages of all the groups except the ideal group, then explain why the ideal one is best.

	5:47
	8
	59
	Lecture: Overhead Projector Use

Demonstrate with the overhead both proper and improper use of the overhead.

	5:55
	15
	60
	Self-Evaluation: Setting Personal Goals

Encourage each class member to make a decision where he will go from here and be accountable to someone for this commitment. Close in prayer.

B. The Process of Church Discipline

Church Authority to Restore Sinning Christians (Matthew 18:15-20)

Key Issue: How do we restore sinning Christians properly?

I.
God’s way to restore members in sin is to keep the matter as private as possible (15-17).

A.
The desired end is restoration, not punishment or excommunication.

1.
Why emphasize that the goal of discipline is a behaviour change? It’s because many churches use excommunication only to punish rather than restore (e.g., Catholic).

2.
Restoration is God’s goal for a wandering saint in the context (vv. 10-14).

3.
Restoration is the explicit teaching of this text in verse 15b.

4.
Restoration is the desired goal of church discipline in other passages (Gal. 6:1, etc.).

B.
God’s restoring process has four steps that tell more and more people about the sin (15-17).

1.
First only the offended person should deal with it individually (15).

2.
Then this person should take only one or two others along (16).

3.
Then the sin should be exposed to the entire church (17a).

4.
Finally, the church should treat this person as an unbeliever (17b).

a.
Don’t refer to the person as a Christian.

b.
Seek to evangelize this person.

c.
Do not allow the person to participate in the Lord’s Supper.

d.
Remove the person from membership.

e.
Remove this person from any responsibility in the church.

f.
Prohibit the sinner from attending church (?).

(But why can we do all this? What right do we have to discipline our members? Because…)

II.
Our church acts as an extension of the authority of God Himself (18-20).

A.
We act in the place of the Father when we seek to restore someone (18-19).

1.
Too often today’s churches act as if they have no authority under God (we should still exercise discipline upon sinning members who leave to attend another church).

2.
Our authority to announce guilt or innocence is what God has already determined (18).

3.
Paul commanded the Corinthian church to “deliver over to Satan” a believer living in sexual sin (1 Cor. 5: 5).

4.
We should trust that our leaders’ prayerful judgments are God’s will (19; cf. Ps. 82:1).

B.
We act in the presence of Jesus Christ when we seek to restore someone (20).

Main Idea: We must restore sinning members properly because we act on God’s behalf.

Applications

1.
As a member of this church you submit to its authority under God. This means that we will lovingly seek to restore you if you fall. Is there any sin in your life worthy of church discipline? Please clean this area up now and avoid pain for us all!

2.
Has God placed anyone on your mind that you need to help restore? What will you do?

Lesson Title _____________________

Lesson Plan #
Main Idea:

Instructional Objectives: The student will:

· Know

· Feel

· Do

Teaching Methods: Assignment, discussion, drama, field trip, handwork, instructive play, interview, lecture, memorization, monologue, music, neighbor nudge, panel, project, question & answer, quiz, research/reports, role play, scripture search, story telling, survey, symposium (speeches), transparency drawing

Teaching Materials:

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Exegetical Outline Checklist TC "Exegetical Outlining Checklist" \l 2
(Things to do in your exegetical outline as the basis for your sermon outline on page 23)

20th ed. (see examples on pp. 46, 116, 152, 178)
Form Note that x next to some points below shows that it corresponds to the same point on page 23
1.
Have you written your questions & answers of the text and the text itself at the top (if preaching 1-2 verses)?

2.
Are the Exegetical Idea (EI) and Main Points (MPs) all written in proper Z1+X+Z2+Y form?

3.
Is the background/previous context given to appreciate the EI? Don’t summarize your text here.

4. x
Have you used single-spacing (except between sections of the outline which is double-spaced)?

Exegetical Idea (EI): If missing then -18% (no credit for 2, 5, 6, 8, 9, and 10)

5.
Is your stated subject derived from the main verb in the passage? (Generally this is the best way to find the correct subject in epistles, especially if the main verb is a command.)

6. x
Is the EI and outline exegesis true to the author’s intent? (AI = evaluate Authorial Intent)

Main Points (MPs): If missing then -45% (no credit for 2, 7-18)
7.
Do the connectives in the text (e.g., “and,” “but,” “so that,” “because,” etc.) match those of the Z1s in the outline (cf. p. 34)? Note that the NASB is better for connectives than the NIV.

8.
Does each MP & EI have but one Z1 and Z2? (Not “The reason for… is because…in order that…”)

9.
Does at least one Z1 in the MPs match that of the EI?

10.
Is each MP’s thrust in the EI and each SP’s thrust in their MP (cf. #19)? And are there 2+ MPs and 2+ SPs?

11.
Do statements give the significance of the text addressed—esp. teaching about God?

12.x
Is each MP distinct from the others rather than sounding the same? Are phrases redundant?

13.x
Do the MPs flow without reading the various SPs (sub-points)? Are there 2-4 MPs?

14.x
Do the MPs use Roman numerals (I, II, III, etc.) and the SPs use letters (A, B, C, etc.)?

15.x
Is each MP an indicative statement (not a question)?

16.x
Do statements translate figures of speech rather than use the text’s words? (“TF”)

17.x
Do statements translate ambiguities by clearly taking one exegetical option? Compare the NASB and NIV to clarify which verses are unclear (“TA”). Greek & Hebrew students must interact with the original language.
18.
Does the EO & EI have the same overall flow (same number of MPs) as the main movements of the text?

Sub Points (SPs)

19.
Do SPs (or MPs) avoid ideas not in the text (e.g., from cross-references)? (“NP” = not in passage)

20.
Is the focus the recipients in the past (not present) tense (Write “The way the Colossians should…” not “We should…”) and in active (not passive) voice?

21.x
Is each level of subordinate points indented in from the previous level? (Don’t start or continue each SP from the far left side of the page or from the MP level in outlining.)

22.x
Does each point have a coordinating point (“I” has “II”, “A” has “B”; p. 61 [II.A.1.] & p. 55)?

23.x
Does each of the points contribute to the SP and MP under which it appears?

Miscellaneous
24.x
Is each point one (not 2-3) full sentence (“FS”) with one subject (cf. #8) and complement(s) and not just a phrase? (Not “The rewards of blessed people are stated” as this only has a subject, but “The rewards of blessed people are prosperity and children” with a complement.)

25.
Is each statement specific enough to relate only to this passage and does it make sense without needing to read the text (not “God fights His enemies” but “The way God fought the alliance of southern kings was by causing the sun to stand still”)? Are enough details included?

26.x
Are statements two lines or less? Delete all unneeded words in each sentence or I will write “TL” (too long).

27.x
Does each sentence in the outline include its correct verse, verses, or verse portion (1a, 1b, 1c, etc.)?

28.x
Are all verses/parts expounded in the order of the text rather than switching verses around?

29.
Is each point of the outline numbered/lettered rather than in paragraphs or parentheses?

30.
Do you state at the top your passage, name, mailbox number and speaker number?

31.x
Did you use a spell-checker or have a friend proofread your spelling and grammar?

32.
Did you list at the bottom at least three reputable commentaries used (in full citation)?

Abbreviations Used to Mark Outlines (numbers refer to the points above)
	AI
	Authorial Intent needs to be rechecked (6)
	NC
	Not Clear—ambiguous statement (16-17)

	APP
	Application needed
	NP
	Not in the Passage (19)

	EI
	Exegetical Idea or CPT (5-6)
	R
	Restatement needed

	EO
	Exegetical Outline
	SP
	Sub Point (19-23)

	FS
	Full Sentence is required (24)
	T
	Transition needed

	HO
	Homiletical Outline
	TA
	Translate Ambiguity—no unclear words of text (17)

	ILL
	Illustration needed
	TF
	Translate Figure—no unclear words of text (16)

	MI
	Main Idea (same as Homiletical Idea or CPS)
	TL
	Too Long—don’t exceed 2 lines of text (26)

	MP
	Main Point needed (2)
	Z
	Use Z1+X+Z2+Y form (2)

Homiletical Outline Checklist TC "Homiletical Outlining Checklist" \l 2
(Things to include in your sermon outline before starting to manuscript your message)

19th ed. (see examples on pp. 51, 210 and an expanded outline on pp. 156-57) s = same as EO point in number
Introduction: If missing then -12% (no credit for 1, 2, 5, 8, 9, and 10)

1.
Does a contemporary illustration/explanation get attention on the subject and include its point?

2.
Do you give 2-3 examples of how you will raise need or curiosity listed? Make this a “you” question.

3. s
Is a single sentence of background/setting of the text covered with: (a) the preceding verses, or (b) the historical background, or (c) the beginning of the text to be expounded? Don’t summarize your text here.

4. xs
Do you single-space except between sections of the outline? Is the design of each point stated?

5.
Do you correctly specify whether your direction is towards the subject (theme), MI (= CPS), or MPI?

6. xs
Is this MI and outline exegesis true to the author’s intent? (AI = evaluate Authorial Intent)

7.
Do you give a homiletical subject (relating to us)—not the subject of the EO (exegetical outline)? Does the HO subject/MI match the EO subject/EI (correct) or is it wholly different (incorrect)? Is it a question?

8.
Is the text to be preached clearly noted at the appropriate spot? (In topical messages, give only the first text.)

9.
Does the intro avoid promising anything not given by the end? (Are the “goods delivered”?)

10.
Does the preview (if used) show how many MPs are in the sermon? Is it linked to the subject?
11.
Does a transition make the introduction flow naturally to the first MP by restating the subject in parentheses?
Body and Main Points (MPs)
12.
Do the MPs of the HO match the MPs of the EO? (Please edit your EO to make it consistent with the HO.)
13.xs
Does the message flow when you read only the key concept in the introduction (MI, subject, or MPI intro) through preferably 2-4 MPs to the MI in the conclusion? (Don’t let MPs sound the same.)

14.xs
Do the MPs use sequential Roman numerals (I, II, III, etc.) and the SPs use capital letters (A, B, C, etc.)?

15.xs
Are MPs and SPs indicative statements with a subject and complement rather than questions?

16.xs
Do statements translate figures of speech rather than use the text’s words? (“TF”)

17.xs
Do statements translate ambiguities rather than use the text’s words? (“TA”)

18. s
Does the development show major movements in the passage—especially in narrative?

19.
Is there at least one real life illustration that applies for every three minutes of preaching put within the HO?

20.
Is the point and key word(s) of illustrations given (don’t just write “ILL” or “examples”)?

Form and Sub Points (SPs)

21.xs
Are subordinate points indented from the previous level? (Don’t start or continue SPs from the far left side.)

22.xs
Does each point have a coordinating point (“I” has “II”, “A” has “B”; p. 61 [II.A.1.] & p. 55)? In other words, don’t have “hanging subordinate points.” Develop the HO at least to the SP level (“A,” “B,” etc.).

23.xs
Does each point contribute to the SP and MP under which it appears? Is your content here really needed?

24.xs
Is each point one, short (“TL” = too long), active (not passive voice), clear, full sentence with one subject and complement(s)—not just a phrase (“FS” = full sentence is needed)? Are MPs restated in brackets (optional)?

25.x
Is each verse, verses, or verse portion underlined when it is to be read?

26.xs
Are statements two lines or less in length? (Delete all unneeded words in each sentence.)

27.xs
Does each SP & MP include its correct verse, verses, or verse portion (1a, 1b, 1c, etc.)?

28.xs
Does the sermon address all verses/parts of the text at least in summary form?

29. s
Is each point of the outline numbered/lettered rather than in paragraphs, brackets, or parentheses?

30. s
Do you state the passage, your name and box number at the top?
31.xs
Did you spell-check or have a friend proofread your spelling and grammar? Replace “)(” with “;”

32.
Are you direct: “Love others…” (not “Believers should love others…”)? Use imperatives!

33.
Are transitions between the MPs included within parentheses? Do they repeat the subject?

34.
Is the whole outline on a single page? You should sum up each point in one sentence, not a paragraph.
35.
Is your EO#1 attached to this assignment with improvements suggested by the teacher clearly seen?

36.
Is your EO#2 attached to this assignment with improvements suggested by the teacher now corrected?

37.
Is support given for your interpretation of difficult verses? (Show why you hold to your view.)

Conclusion (note in bold text)
38.
Is the Main Idea stated and labeled as the MI (CPS)? Is it parallel to the EI (CPT)? Does it sum up all MPs?
39.
Is the MI (and all points) short (TL = too long) enough to be grasped by ear but still applies the text?
40.
Does the conclusion review concepts in the MPs? (Avoid adding new ideas in the conclusion.)

41.
Are specific examples of application developed rather than simply listed? Do listeners know specifically what to do after hearing you preach? Do applications and the MI relate to us (not to the original readers)?

42.
Do you end with a clear exhortation to apply the MI? (Especially use stories here.)

43.
Does the conclusion (and introduction) use Arabic numbers in point form? Indent them from the left.
Heading
44.
Do you have a catchy title that doesn’t reveal the Main Idea so as to draw interest?

45.
Is your correct sermon form at the top (cyclical inductive, simple deductive, etc.)?
46.
Is the purpose (desired listener response) clearly stated at the top? Is this HO printed instead of emailed?

� These represent only some of the 153 books on hermeneutics in the SBC library. Those selected are either more relevant and recent, or more significant older works.

� Summarized from Roy Zuck, Basic Bible Interpretation, 169-93.

� Summarized from Zuck, 194-226.

1
13-Mar-13

