Start or revitalize a ministry in your church

QUICK START GUIDE

MEN'S MINISTRIES

Quick Start Guide for Men's Ministries

Available from: AdventSource 5120 Prescott Avenue Lincoln, NE 68506 402.486.8800 AdventSource.org

By Claudio Consuegra Designer: Liv Jacobson

© 2018 North American Division Corporation of Seventh-day Adventists

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means electronic, photocopied, recorded, or otherwise, without the prior written permission of the copyright holder unless noted.

Printed in the United States of America

ISBN # 978-1-62909-415-1

EMENT EMENT

Introduction

In today's world, the churches that are strong and growing are those that are reaching out to men. Current research shows that men have a much greater impact on a family's church attendance than do women or children. When the father attends church, usually the whole family comes. Men's Ministries has emerged to support men in their roles as husbands, fathers, and committed Christians.

The mission statement of Adventist Men's Ministries is to: "Galvanize the energy and resources of men for God, family, church, and community." (The definition of "galvanize" is to stimulate, or to startle into sudden activity.) Men's Ministries events that are well planned will leave a lasting impression on the men who attend. They will develop a firmer commitment to God, a stronger dedication to their families and a desire to share their faith with others.

Duties of the Men's Ministries Coordinator

The duties of the Men's Ministries coordinator for the local church include:

- 1. Praying on a regular basis for the men of your church. Pray specifically for unity and understanding of the purpose of Men's Ministries.
- 2. Encouraging and facilitating meaningful spiritual, mental, and emotional growth among the men of the church.
- 3. Working with a small Men's Ministries team to establish goals and plans.
- 4. Developing and conducting on a regular basis a wide variety of programs and activities that will meet the various contemporary needs of a diverse male constituency.
- 5. Communicating with the church secretary and/or pastor when scheduling programs.
- 6. Serving as the Men's Ministries representative from the conference to the local church.
- 7. Assisting the conference director (when requested) in planning meetings or activities which will benefit all the men of the conference.
- 8. Communicating news of interest to men from other sources in the church's structure.
- 9. Giving reports to the family ministries committee and/or the church board.
- 10. Mentoring someone else in this ministry to develop the spiritual gifts that are desirable for a Men's Ministries coordinator, including encouragement, administration, and shepherding.

	-	ì
=	₹	ı
=	d	ı
		ı

Website: emale.org

Facebook: @MMNAD

Relating With the Church Structure

An enthusiastic effort to encourage the men in our congregations through Men's Ministries will help our churches grow. We must, however, be wise and purposeful in developing and presenting Men's Ministries. It is very important that Men's Ministries not become just another thing that takes men away from their families. There must be clear and meaningful goals, and concrete evidence that the goals are being achieved. Men need to return to their homes from events refreshed and recharged, determined to walk with Christ in the presence of their families and associates.

Work closely with your pastor in developing this ministry in your local church. Specifically ask your pastor for input. When a pastor is actively supportive of Men's Ministries, the ministry has a stronger foundation and greater momentum. If your pastor will invest time and energy in developing a core group of lay leaders, your Men's Ministries will be greatly enhanced. Remember to honor your pastor's schedule and other responsibilities by communicating plans and strategies in a clear and timely way.

When seeking the approval of your church board (or other authority) for your Men's Ministries activities, carefully explain the purpose of this ministry. The impressions people form will be largely positive if you assure and reassure them that the goal is to help men grow in their roles as husbands, fathers, and members of the church.

Avoid implementing too much too soon. Men's Ministries takes time to grow. Study the men of your church. Don't try to force an elaborate program for which they are not ready. Building a substantial, reliable foundation (which can survive growth and the challenges that come with progress) will help to ensure the long-term success of Men's Ministries in your church.

Steps for Starting Effective Men's Ministries

- 1. **Pray.** A ministry for men starts with a few good men who are committed to meet regularly to pray for the men in your church, for unity among them and for a clear purpose and strategy. Pray for guidance as this core group is established because this is the heart of effective Men's Ministries. This group provides the foundation of prayer, direction, and leadership for the entire ministry.
- 2. **Develop your mission statement.** While you consult with your pastor and Men's Ministry team members, consider these questions:

Why do we exist as a ministry? What is our purpose? What do we want to see happen?

Make your mission statement short, simple, and spiritual. Focus on growth and God's purpose for men. *Having clear goals is extremely important*; without a clearly defined purpose for the ministry you will lose focus.

Examples of mission statements being used by local Men's Ministries:

"Men on target to honor Jesus, love our families, and serve our churches and communities." "Getting together because of Christ. Growing together in Christ. Going forth to serve Christ."

- 3. **Take a profile of your men** in order to find out more about the people you will be serving (see Profile, p. 12 and Evaluating the Profile, p. 13). You can also give a survey to the men in your church (see Survey, p. 14). Identifying their interests and strengths will help you in planning activities and programs.
- 4. **Define a plan** for accomplishing your mission and a method to measure the results. After praying for the guidance of the Holy Spirit, have a brainstorming session where you write down all kinds of ideas. Don't reject anything as "crazy" or "unworkable." After you have let your creative juices flow and have compiled a lengthy list of ideas, you can review and rank them. (Save the list for future reference.) If you have difficulty, pause and pray specifically for wisdom in forming plans which will respect each man's spiritual journey and enhance his faith and commitment to God. When your brainstorming is finished, remember to express your gratitude for the Spirit's presence and His gift of ideas.

Focus on flexibility and variety. A successful Men's Ministries program needs to offer a variety of entry points and opportunities for men to grow spiritually and to make relational commitments. Annual men's conferences and sporting events are great non-threatening entry points for a man. However, not all men will attend such events. Nor will all men commit to a small group. That's OK. Effective Men's Ministries are flexible – accepting men where they are and providing a variety of opportunities that honor the different levels of spiritual maturity in men.

In planning your activities, keep in mind that your target is men. This does not mean that events including women and children are not vital to the health of families and churches. However, certain needs of men can best be met when men gather with other men. An effective Men's Ministry will be structured to provide an environment where men can share their challenges, weaknesses, and triumphs with other men.

- 5. **Create a tentative calendar of events** to present to your church board for approval. Make sure to discuss it with your pastor first.
- 6. **Present Men's Ministries to the congregation** during a special Sabbath celebration. Ask your pastor to preach on issues relevant to men, and to allow time for introducing the Men's Ministries program. Be sure the purpose of Men's Ministries is clearly explained before the calendar of events is handed out. Men like to know not only where they are going, but why they are going there. Ideally, the first event will be scheduled within 2-3 weeks after the Men's Ministries Sabbath.

Maintaining Men's Ministries

- 1. Stay focused on the spiritual goal of making men of God. Make prayer and the conscious presence of the Lord a real part of each event. Even the recreational and social events should have a rich spiritual ingredient of prayer and Christ-centered conversation. Always set an example by following the high road; stay away from trivial, gossipy dialogue and close-to-the-edge jokes.
- 2. Ask your church to purchase a few books, DVDs, or other materials each month (or as often as possible) that pertain to the Christian home, worship in the home, fatherhood, and other subjects that specifically address the concerns of men living a new life in Christ. Carefully screen the material, catalogue it, and have it ready to loan to men. Occasionally hold up a book or other resource when the men are together, calling their attention to the quality resources that are available.
- 3. Compile a list of Bible promises that pertain to various situations and encourage the men to fortify their hearts and strengthen their commitments by memorizing these promises.
- 4. Develop a collection of meaningful songs to sing together. Take the time to seek out songs that speak to men about consecration, sacrifice, the home, and strength in the Lord. If you are not musically inclined, ask someone who is to lead out.
- 5. Speak frequently about the holy calling of men in the home. Encourage them in positive ways to prepare themselves for this role with daily prayer and Bible study. Occasionally ask someone to share with your group (or the whole church) how his family conducts worship and how it has blessed their home. When men are willing to talk about their spiritual activities at home, this positive influence begins to spread throughout the congregation, creating a powerful force for building godly homes.
- 6. Keep in mind that men prefer projects that have an end. Advertise projects and programs with specific start and stop times and dates.
- 7. Men like to "tinker" to make things better. Allow them to challenge the purpose and efficiency of projects and programs. Don't be threatened by their questions or suggestions.
- 8. Avoid exercises that can make some people feel uncomfortable, such as holding hands, sharing intimate feelings, or reading in public. (If you need someone to read publicly, ask for a volunteer.)
- 9. Use stories of honor, respect, and integrity to stir the male heart. Men are challenged by illustrations of sacrifice, both in times of hardship and for the faith. Include male-directed words like competence, power, success, proving oneself, and results.
- 10. Men learn best by the use of visual aids and by observation. Sitting idle and passive while someone lectures is terribly boring to a man of action. Whenever possible, use current technology and other devices to illustrate points.

- 11. Deal with the heavy and relevant issues. Address the everyday needs and questions of today's Christian man. With the help of experienced and godly mentors, wrestle with the issues of sexual integrity, work ethics, identity, controlling anger, and building healthy relationships.
- 12. Remember that men tend to bond through participating in physical activities rafting, biking, camping, sports, etc. Don't be tempted to think you are wasting time by spending it on such activities with other men. It may be the best witnessing you ever do.
- 13. Men and boys learn by observation, and men tend to follow leaders, not programs. Live what you believe in front of the men without ever being coarse or rough in word or action. Remember Proverbs 27:17: "As iron sharpens iron, so one man sharpens another."
- 14. Hold up the bronzed man of Galilee as a powerful leader of men. Challenge the men by quoting Jesus' words: "No one having put his hand to the plow and looking back is fit for the kingdom of God" (Luke 9:57-62). In other words, "Do you have what it takes? Are you fit to follow Jesus?" Call the men to action! Jesus was not a passive person. He daily confronted the religious order, the status quo, and the hypocrisy of the Jewish rulers. He walked on water, cast out demons, healed the sick, and raised the dead. Jesus is powerful, bold, courageous, dangerous to complacency, confident, and above all, balanced in all aspects of life. Help the men of your congregation get to know Jesus, the role model for real men.

(Numbers 6–11 are reprinted with permission from "The Missing Men" by Minner Labrador Jr. which appeared in the February 2008 issue of Ministry.)

Eleven Unspoken Needs of Men

- 1. **Men Need Action.** Men's self-images are largely determined by what they do for work and what they accomplish. A man's goal orientation pushes him to achieve things and to focus until the task is accomplished.
- 2. **Men Need Safety.** One silent rule of masculinity that society has taught us is "Thou shalt not show emotion." As a result, men often feel they can't be open with one another unless there is a safe environment created by time and confidentiality.
- 3. **Men Need To Be Challenged.** In the Gospels we often see Jesus drawing a line in the sand and daring the disciples to meet Him on His side. It's no different today. Men aren't interested in a ministry that gets together to chew the fat. They want to be challenged to act, pray, behave, and think in a way that glorifies God.
- 4. **Men Need To Get To The Point.** Don't waste time on fluff and trappings. Men want to know what two or three practical life applications they can take away from their time together.

- 5. **Men Need To Win**. Men have grown up with the pressure to win. Men's Ministries needs to have challenging yet achievable goals. Programs that aren't working must be set aside.
- 6. **Men Need To Dream.** Men grow up dreaming and scheming big. Involve the men in the brainstorming process of designing Men's Ministries. Encourage men to discuss their dreams during informal times as well, and to help each other finds ways of acting on them.
- 7. **Men Need Other Men Like Them.** Men naturally gravitate toward men facing the pressures they face and doing the same types of jobs they do.
- 8. **Men Need Help Working Around Daily Schedules.** How and when we do ministry with men will largely revolve around their lives at work. The most precious commodity for many men is time. How they divide it is crucial. Be sensitive when planning the number and length of activities. It is also important to offer activities at a variety of times.
- 9. Men Need Healing. Not many men go to work and hear what a great job they are doing. When they get home their kids usually don't thank them for working long hours so they can have a roof over their heads. And too often their wives are not lauding their performances as dads and husbands. Men need a refuge where they can heal and be encouraged in their roles.
- 10. Men Need Freedom. Men that are taught from boyhood to win develop a fierce independence. They have difficulty forming friendships with other men. Often, they would rather stand alone and fight alone than work together. Men's Ministries should strive for solidarity while at the same time respecting each man's need for space.
- 11. **Men Need To Identify.** We live in a time when there is generally a spirit of brotherhood among men. Adventists reaching out to fellowship with men of other faiths and traditions should remember they need encouragement to identify with the unique message and mission of the Seventh-day Adventist Church that look forward to the coming of Jesus.

Men rarely talk about their needs. The Men's Ministries coordinator, however, would be wise to consider them when developing Men's Ministries in the local church. For each need listed above ask: "How is this manifested in the men we serve? And how does that impact our plans?"

Building Effective Small Groups

Men's Ministries is more about relationships than programs. One of the best ways to accomplish the objectives of Men's Ministries is to connect men through small group interaction. Two to seven men meeting together regularly is ideal.

When life gets tough men ask these questions: From whom should I take advice? With whom can I be totally honest? Who will stand by me through my struggles? In small groups men can serve one another (Gal. 5:13), encourage each other (Heb. 10:25), and build one another up (Rom. 14:19).

The benefits men will receive from meeting in small groups include:

- 1. Finding opportunities to learn with other men how to live the Christian life.
- 2. Having a safe place where they learn to express love in healthy ways.
- 3. Having a place where they get to know other men in an accepting atmosphere.
- 4. Finding strength to face changes and struggles.
- 5. Enjoying spiritual freedom to worship and pray with others.
- 6. Discovering their spiritual gifts for serving others.

There are many resources available that give specifics on training leaders and starting small groups (see Resources, p. 18).

The Relational Diamond

In the game of baseball, players move from first base to home base on the diamond. The small group experience can be described as a "relational diamond."

1. FIRST BASE

This is the acquaintance level.

Men begin to accept one another (Rom. 15:7). The goal at this level is building trust.

This is where you identify the group's purpose or design. How much emphasis will the group place on supporting one another? Will you focus on Bible study or on other materials? How much time will the group invest in projects?

You also decide what kind of group it will be. Will it bring together men with affinity (same interests, such as golfing) or diversity (different interests)?

Negotiate with the men about how long the group will last and whether it will be open (allowing anyone to enter at any time) or closed (allowing only those who started the process to be in the group until the agreed upon end time). Decide how much sharing of personal struggles and pain the group will allow. It is very important at this level to encourage the men to get to know one another by focusing on acceptance and time spent together.

2. SECOND BASE

This is the level where men begin to see themselves as friends. Men begin to encourage one another (Heb. 3:13).

The goal at this level is confidence in one another.

The group moves into deeper relationships. This level helps men to understand each other and to be committed to each other. Men will discover that they see things differently as they grow together. It is important to agree from the beginning that it is OK to disagree.

3. THIRD BASE

This is the level where men begin to see themselves as brothers in Christ. Men begin to exhort (admonish) one another (Colossians 3:16).

The goal at this level is to create a sense of accountability and love.

At this level men learn how to worship more intimately. They agree to certain covenants which make accountability possible:

To be consistent in meeting
To affirm one another
To pray for one another
To be open
To be honest
To hold confidentiality
Giving permission to be held accountable

This type of relationship provides real freedom and acceptance. Within its confines, men express their commitment to worshipping God, to being themselves, and to being shaped into what God wants them to be. This is the level where significant change and growth takes place.

4. HOME BASE

This is the level where men begin to move toward leadership in their homes and other ministry opportunities.

Men begin to experience Christian maturity when they start building a Christ-like character (Rom. 8:28-29). The goal at this level is for them to coach others such as family and friends.

At this level men begin to find their places in serving the family and the church. The group has been preparing for service; now they are ready to start the process of serving. The group also sees the need to continue in the process of sanctification.

Men will discover the unique contribution they will make through the acceptance of the Great Commission and commandment to reach out to those in need in their families, the church, and the world.

Men will begin to recognize the tools they need to accomplish this call of representing Christ at home, in the church, and to the world. Reaching home base means moving from being observers to being servant leaders.

Specific Ideas for Men's Ministry Activities

Planning events that involve physical activity is important. Just remember to focus on activities that build relationships, such as:

- 1. Cookouts with a softball game
- 2. Community service projects
- 3. Short-term mission trips
- 4. Annual retreats
- 5. Sporting events (or organized teams)
- 6. Father-son campouts and/or retreats

Specific Ideas for Men's Ministry Programs

- 1. Father-daughter banquets and/or other activities
- 2. Prayer breakfasts
- 3. Special communion services
- 4. Seminars on the following topics:
 - Real masculinity
 - Managing stress
 - Handling conflict
 - Witnessing in the workplace
 - Marriage enhancement
 - Financial management
 - Planning for retirement

Profile of the Men in Your Church

Effective Men's Ministries are tailored to fit the interests and needs of a specific group of men. They are not "canned" or replicated from another group simply because the other group was successful.

It is vital, then, to have insight into the attributes of the men of your church, to determine where they are spiritually and culturally. Who are the men in your church? To find out, complete the following simple questionnaire. Then evaluate it.

- 1. What is the size of your church?
 - a. 35-100
 - b. 100-225
 - c. 225-450
 - d. 450-700
 - e. 700+
- 2. How many full-time staff/pastors?
 - a. 1-2
 - b. 3-5
- 3. Is your church:
 - a. Evangelistic-oriented
 - b. Traditional
 - c. Progressive
 - d. Implementing nurturing/caring ministries
 - e. Other
- 4. What is the ethnic composition of the men? (Label with percentages if possible.)
 - a. African-American
 - b. Anglo
 - c. Asian-American
 - d. Hispanic
 - e. Native American
 - f. Others
- 5. What is the primary cultural composition of the men? (Label with percentages if more than one.)
 - a. Blue-collar
 - b. White-collar
 - c. Other
- 6. What is the average age of these men (continued from question 5)?
 - a. 60+
 - b. 50-60
 - c. 35-50
 - d. 25-35

Evaluating the Profile

Determine how many men are in the church by figuring 40% of the adult attendance.

How many men (that you are aware of) are active in Men's Ministries or men's small groups?

- a. This gives a general idea of how many men are not experiencing the support and encouragement of "shoulder-to-shoulder" relationships with other men.
- b. It also helps to discern the effectiveness of any current outreach to men.

The number of pastors in your church indicates the many responsibilities they carry and how increased lay leadership (from men and women) can help advance the mission of the church.

Knowing the general theological and practical values of your church helps identify Men's Ministries models that have similar philosophies of ministry and values. Try to understand these differences so that you do not erect unnecessary barriers with church leadership.

Insight into ethnic and cultural compositions will identify each man's history. Try to understand some of the cultural and racial pains, both historic and present, so you can experience healing as brothers in Christ. Don't attempt to impose ministry models from other groups of men with different cultures and interests (for example, a Southern California white middle class Men's Ministries model will not fit a multi-ethnic inner city church in Chicago).

The age composition of the men affects things like meeting places and times and types of activities. Men over the age of 50 are more likely to devote a Sunday morning to be with other men. Men with children at home often prefer to meet on a week night rather than sacrificing a Sunday morning with their families.

Men's Ministry Survey

Information About You

Age:	Would you be interested in a monthly meeting on family issues (parenting, relationship to wife, etc.)?		
○ 30-39○ 40-49○ 50-64○ 65+1	YesNoIf yes, when would be the best time for you to attend that meeting?		
Marital Status: Single Married	Sabbath afternoonWeek nightSunday night		
Number of children: Type of work:	Sunday morningAnother time		
Which of these issues are most important to you? (Check top two): Finding a job Relationship with wife Job security Male roles and identity Balancing work, home, and ministry Parenting skills Retirement Reaching other men Spiritual life Sexual integrity	 What topics would you like to see addressed (Check two): Keeping the romance alive in your marriage Disciplining your children Surviving the teenage years Being the spiritual leader at home Handling conflict Communicating with your wife Other 		

A Man and His Family

Men in the Marketplace	What type of short-term mission trip would interest you the most?			
How can we best help you integrate your Christian faith into your job?	Construction project			
Monthly meetings with a speaker	Business trip			
Weekly small group meetings to	Medical trip			
discuss the issues	What would be a good length of stay for such			
 Monthly small group meetings to discuss the issues 3–5 week seminar 	a trip?			
on ethics, relationships on the job, etc.	Weekend			
Best time for these meetings:	① 1 week			
Weekday morning	2 weeks			
Weekday morning Weekday evenings	3 weeks			
Sabbath afternoon	One month or more			
Sunday evening	Retreats			
Topics you'd like to hear addressed (Check top three):	If we were to start having retreats as part of the ministry, would you be interested?			
Handling stress	○ Yes			
Changing careers	○ No			
Relationships on the job	What type of retreat would interest you most?			
O Sharing your faith with work associates	Teaching			
Balancing home, work, and ministry	Adventure (canoeing, camping, fishing,			
 Keeping your ethics/edge sharp 	etc.)			
Coping with failure	 Spiritual and personal renewal 			
 Mentoring 	 Networking with other men 			
Planning retirement	How long would you prefer the retreat last?			
Resisting sexual temptations	One night			
Avoiding the success obsession	○ Two nights			
Men and the Word	How far would you be willing to travel for a			
Would a short-term mission trip be of interest to you?	retreat?			
○ Yes	O 30 minutes			
○ No	① 1 hour			
	2 hours			
	○ 3 hours			

○ More than 3 hours

Men's Conference Man to Man Are you currently attending a men's Bible What type of seminars would you like to see at the men's conference? (Check three): study group? ○ Yes Parenting Masculinity () No Relationship with wife If you are not in a group, would you be interested in attending a men's small group? Work ethics Changing jobs () Yes Dealing with retirement O No Balancing work, home, and ministry What would you like to see happen in that Finances group? (Check two): Evangelism Bible study Growing as a Christian O Discussion about problems at home Other and work Prayer for one another Which themes would interest you most in a men's conference? (Check all that apply): Discussion about how to integrate your Christian faith into your work and Publicity family life How to organize events (retreats, How often would you prefer to meet? golf outings, etc.) What to do in the kitchen Every week for one hour How to lead small groups Once a month for three hours How to do telephoning Every other week How to assist with work projects When would you prefer to meet? Marketplace ministries Early morning before work What do you personally want to accomplish After work in the evening through your involvement in Men's Lunch hour Ministries? (Check two): Over the weekend A closer walk with God Fellowship with other Christian men An outlet to vent problems or frustrations More involvement in the church A chance to meet other men

Other

When the entire men's program is determined, would you like someone to contact you so you can become more involved or receive more information?
○ Yes
○ No
Optional information for us to get in touch with you.
Name
Phone ()
Email
Please list additional comments about the Men's Ministries you may have.
Thank you very much for completing this survey.

Permission to copy for local church use.

Resources

The following resources are available from AdventSource. For a complete list, visit AdventSource.org or call 402.486.8800.

Adventist Men's Ministries Training Program

This Men's Ministries leadership program includes 10 modules written by men's ministries experts. Each module can be used as a training event for local men's ministries personnel. Modules include What Men Are Like and What They Need, The Man of God at Work, and more. Edited by Claudio Consuegra (AdventSource)

Leadership Program Product #351417
PowerPoint CD Product #351421
Participant Booklet Product #351419

Also available in Spanish

Mobilizing Men for One-on-One Ministry

Complete with a step-by-step plan, this book presents the vision and tools you need to see the spiritual needs of men today, equip men to minister, get men excited about spiritual growth, and inspire them to become spiritual leaders.

By Steve Sonderman (Bethany House) Product #351533

Old Man, New Man DVD

This 2-DVD set includes 13 programs that address the needs of men and the women and children who love them. These videos will help men grasp God's will for their lives, marriages, and relationships.

Directed by Minner Labrador (New Earth)

Product #351317

No Man Left Behind

Drawing upon 30 years of research and work with more than 2,500 churches, the authors offer a proven strategy that will help you disciple every man in your church.

By Patrick Morley David Delk & Brett Clemmer (Moody Publishers) Product #351534

Joshua's Men

Joshua's Men is a year-long mentoring process which seeks to develop spiritual leaders who make an impact for the kingdom of God in their homes, their churches, and their communities.

By Tom Grove (AdventSource)

Leader's Guide Product #351846 Participant Guide Product #351845

Porn Doesn't Have to be the Norm

Author Omar Miranda shows a clear path for empowering people to begin the process of overcoming this addiction. This book includes information about the dangers of pornography, how to recognize pornography addiction, sample programs for churches, helpful resources, and more.

By Omar Miranda (AdventSource) Product #351793

Men's Ministry Director Ministry Description

Introduction

As few as ten years ago, many had not realized the need for ministries for a particular gender. Today, most Adventists are aware of, are involved in, or support a gender-based ministry, with Women's Ministries leading the way. Nevertheless, the Men's Ministries director also fills an important role in the church, in that he works to encourage, lead, and nurture men who serve as brothers, husbands, fathers, and ministry leaders. The director is responsible for organizing, planning, and directing programs that will meet the unique spiritual and emotional needs of the men of the church.

The men's ministry has often been chased by the big screen TV and Super Bowl stereotype. It is your duty to lead the men of your church, as well as their families and the church at large, to a new understanding. The men of your church need to come away from the Men's Ministry gatherings better equipped to serve the church, their families, and each other. "For you have been called to live in freedom—not freedom to satisfy your sinful nature, but freedom to serve one another in love" (Gal. 5:13, NLT).

Duties of the Men's Ministry Director

The duties of the Men's Ministry director will include the following:

- 1. Develop and conduct on a periodic basis a wide variety of programs and activities that will meet the various contemporary needs of a diverse male constituency.
- 2. Encourage and facilitate meaningful spiritual, mental, and emotional growth among the men of the church.
- 3. Work with a small administrative committee to make plans and policy.
- 4. Communicate with the church secretary and pastor when scheduling programs.
- 5. Serve as the conference men's ministries representative to the local church.
- 6. When requested, assist the conference director in planning meetings that are for the benefit of all the men of the conference.
- 7. Serve as a communicator of news of interest to men that is disseminated from the division, union, and conference Men's Ministries programs.
- 8. Mentor someone else in this ministry.
- 9. Report to the Family Ministries committee and/or church board.

Spiritual Gifts Desired

Encouragement, administration, shepherding.

Responsibilities in the Local Church, by the Church Resources Consortium, North American Division of Seventh-day Adventist Church. Copyright © 1997, Revised 2002. Permission to copy for local church use.

Men's Ministries

This Quick Start Guide for Men's Ministries is full of important information to help you start or revitalize a ministry at your local church. This guide contains a job description, instructions for getting started, tips for maintaining a successful ministry, troubleshooting suggestions, recommended resources, and more. Whether you're new to this ministry or an experienced volunteer, this Quick Start Guide will inspire you with lots of great ideas you can immediately put to use in your local church.

Other titles in the Quick Start Guide series:

- Single Adult Ministries
- Family Ministries
- Greeters Ministry
- Prayer Ministries
- Web Ministry

For a complete list of Quick Start Guide titles visit AdventSource.org

Advent Source

