

EXTENDING THE KINGDOM OF GOD...ONE PERSON AT A TIME

New
Gatlinburg
Audio

ONE-TO-ONE

© Autumn 2014

I SAID, "YES!"

IN STEP WITH **Pastor Bill Wilson**
Leader of the Modern-Day Sidewalk Sunday School Movement

Contents

03 From the Editor

Sharing Your Story

04 Keynote

Seeing and Hearing in the Spirit

By Charles Simpson

08 Contributing Ministries

Find a Church in Your Area

10 Familygram Interview

I said, "Yes!"

An Interview with Bill Wilson

By Stephen Simpson

15 Marketplace Exchange

Go For The Gold

By Jonathan Simpson

ONE-TO-ONE®

VOL. 29, NO. 2 AUTUMN 2014

Editorial and Publishing:

Editor-in-Chief: Charles Simpson
Editorial Director: Stephen Simpson
Technical Editor: Susanne Simpson
Creative Services: Steve Tyrrell

Administrative / Operations:

Stephen Simpson, Susanne Simpson,
Victoria Grace Simpson, Betty Duke,
Christina Villalobos
Administrative Assistance for Charles Simpson:
Susanne Simpson
Accounting Services: Alison Richardson

International Outreach Ministries
Senior Administrator: Mike McCarty, Sr.
Director of Missions Growth: Ronald Gray
Administrative Assistant: Sandy Jeanson

Board of Directors

Charles Simpson, Chairman
Michael Coleman, Ronald Gray,
Dwayne Higgason, Stephen Simpson

©2014 by Charles Simpson Ministries. All rights reserved. *One-to-One®* is published quarterly by Charles Simpson Ministries, 7150 Hitt Rd., Mobile, AL 36695. Third-class postage paid at Mobile, AL, and additional mailing offices. *One-to-One®* is a non-subscription magazine supported by the contributions of its readers. Those who contribute to any activity of Charles Simpson Ministries automatically receive a one-year subscription, which is updated with each contribution. If you have questions about your subscription, write us or call us at (251) 633-7900 or (888) 811-2276. If you move, please notify us at least six weeks in advance.

Charles Simpson Ministries is a tax exempt 501(C)(3) organization as recognized by the Internal Revenue Service.

All scripture quotations are from the King James Version unless otherwise noted. Bible verses marked NAS: Scripture taken from the New American Standard Bible. © 1960, 1962, 1963, 1972, 1975 by The Lockman Foundation, LaHabra, California 90631. Bible verses marked NKJ: From The New King James Version. © 1979, 1980, 1982, Thomas Nelson, Inc., Publishers. Bible verses from The Message, © 1993 by Eugene H. Peterson, NavPress, Colorado Springs, CO 80935. Because *One-To-One®* is staff-written and assigned, we cannot accept or review unsolicited manuscripts from outside authors. Please write us for permission to reprint articles.

One-To-One® Magazine is designed to bring corporate values to a personal level by encouraging every believer to extend God's Kingdom through personal relationships. Charles Simpson Ministries also includes *Conquista Cristiana* Spanish-language magazine, *The Covenant and the Kingdom* curriculum, books, Hidden Treasures. We also support International Outreach Ministries (IOM).

POSTMASTER: Send address changes to *One-to-One®*, P.O. Box 850067, Mobile, AL 36685.

Got any questions you want to ask us? Email us at info@csmpublishing.org. You can also join our online forum at csmpublishing.org/forum.

Follow us on Twitter: twitter.com/CSMinPublishing

Join us on Facebook: facebook.com/charlessimpsonministries

From the Editor

Sharing Your Story

A major key to strengthening relationships

Hurricane Frederic blew into Mobile, Alabama, on September 12, 1979, leaving behind millions of felled trees and billions of dollars' worth of damage in its wake. One of those trees was an ancient oak that toppled over at the height of the storm and split my Great-Uncle Thompson's house in half, from the roof down through the floor. The beautiful little wooden cottage was reduced to splinters.

A few days later, we worked together to clean up the yard around the ruins of his house. The day was hot, and, after awhile, Uncle Thompson invited me to sit down and sip some ice water with him. He was very fatigued, and I noticed tears in his eyes. Thinking he was sad about losing his house, I said, "It's going to be OK, Uncle Thompson, we'll get this place fixed up again in no time." His eyes were haunted and far away. He sighed deeply.

"It's not the house," he said. "The way the house looks now reminded me of something that happened to me back in World War I, and I was just a kid about your age. I had gotten separated from my unit, and we were behind German lines. Night was falling, and I was alone and scared and cold. I saw a bombed out farmhouse nearby and decided to take shelter in it. Just a few walls and part of the roof were still standing."

I leaned in. I had never heard him speak of this. He continued, "It was very dangerous to be in there, but it was the best thing around, so I laid down on the muddy floor with my back against the wall and dozed off. I awoke to the

sound of somebody slowly moving on the other side of the wall. I could hardly breathe. I pulled out my gun. I realized that whoever it was, they were moving toward an open door in the wall just a few feet from me."

Now the tears were rolling down Uncle Thompson's cheeks. "I jumped out into the door just as a German soldier jumped out from the other side. We were literally face to face and eye to eye. He was just a boy my age. He started drawing his weapon and so I shot him dead." Uncle Thompson sobbed, "And there's not a day that goes by that I don't think about that boy and his mama and daddy."

Suddenly, his eyes were wide and his voice desperate. He looked at me and whispered, "Did I do the right thing?" I didn't know what to say, so we were both quiet for a minute. Then, I said, "Uncle Thompson, you only did what you had to do." He dried

his eyes and said, "That's what I tell myself every day."

We were 60 years and 5000 miles removed from that incident, yet as he spoke, he was right there in the middle of it. The memory was as fresh and vivid as it had been when it happened, perhaps, even more so. And now, another 35 years later, the memory of the story remains with me. Uncle Thompson is with the Lord now, but my love, gratitude, and respect for him remains.

One of the great concerns in my lifetime has been the tragic breakdown between generations, and the subsequent loss of wisdom, heritage, and love. I thank God for what I have received, and am determined to pass it on.

We have an amazing heritage in the Gospel and in the effect that it has had in our lives. Are we willing to share our story? Are we able to hear someone else's? If we can, the respect and appreciation between us as people will grow, and our wisdom will increase.

Stories have happy moments and sad moments; scary moments and funny moments. In Christ, all of it is redemptive. Tell someone what Jesus has done in your life, especially someone in a generation or culture that is different than your own. And then ... listen. **121**

STEPHEN SIMPSON is the Editor of *One-to-One Magazine* and the Director of CSM Publishing. For information on speaking availability, please call (251) 633-7900 or e-mail onetreesteve@bellsouth.net. You can also follow him on Twitter @BamaStephen.

Keynote

SEEING & HEARING

Gaining a fresh
perspective on Jesus
and each other

IN THE

Spirit

I like to be comfortable, don't you? And familiar people, places, and things make me comfortable. The unfamiliar can make me uncomfortable. But I've learned this: if I get too familiar, I can lose my appreciation for people, places, and things. There is an old saying: "familiarity breeds contempt."

Sometimes we can get familiar with a biblical passage and fail to see its deeper truth. Or, we can become overly familiar with a person and fail to appreciate their

gifts or contribution to our lives. We can start to focus more on their human frailties more than their worth and usefulness to God.

There is another old saying: "A prophet is not without honor except in his own country." That saying is as old as Noah, Abraham, Joseph, Moses, and even Jesus. It was true of most of the prophets recorded in the Scriptures.

BY CHARLES SIMPSON

JESUS GOES HOME

Luke tells an amazing story about Jesus, found in Luke chapter 4:16-30. Jesus grew up in Nazareth, which was a small town with a poor reputation. He was known there as Joseph and Mary's son who played with the other children in town and worked with His father in the carpentry shop. The people of Nazareth were familiar with Jesus (see Mark 6:3). They "knew" Jesus, or thought they did.

But, He had been away for years and a lot had happened. He had been baptized by John the Baptist, anointed with the Holy Spirit, and He had performed miracles. Yes, they had heard about what He was now doing, but to them, He was still just a "hometown boy."

When Jesus came into town, He went to the synagogue, where the faithful went to worship and hear the Holy Scriptures. Jesus had gone there many times as He grew up. The locals were excited with expectation that He might do miracles there as He had elsewhere. He was met with smiles and pride in that he was "one of them".

The leader of the synagogue requested that Jesus read the Scriptures and so He stepped forward, took the Book, and stood to read. He searched for a specific chapter and verses and arrived at Isaiah 61:1-2. Every eye was on Him and every ear attuned to His Words. Then He began....

"The Spirit of the Lord is upon Me, because He has anointed Me to preach the gospel to the poor; He has sent Me to heal the

brokenhearted, to proclaim liberty to the captives and recovery of sight to the blind, to set at liberty those who are oppressed; to proclaim the acceptable year of the Lord" (Luke 4:18-19).

Then He closed the Book, gave it to the attendant and sat down. Following His sitting down, He said something amazing, "Today this Scripture is fulfilled in your hearing." Jesus actually declared that He was the fulfillment of Isaiah's Messianic prophecy. That prophecy had been long-awaited in Israel. But

that is not what they heard. What they actually thought was, *isn't He eloquent! What wonderful words!*

Then they spoke the tell-tale words, "Is this not Joseph's son?" They were too familiar with Jesus to see who He actually was: their Messiah.

HE WAS NOT FINISHED

Jesus had already diagnosed their familiarity and dullness; those two conditions go together. So, He continued, "You will surely say this proverb to Me, 'Physician, heal yourself! Whatever we have heard done in Capernaum, do also here in Your country.'" And then He

said, "Assuredly, I say to you, no prophet is accepted in his own country" (see Luke 4:23-24). Jesus went on to cite Elijah and Elisha as examples.

When the folks in the synagogue heard this, they did not marvel, nor were they merely disappointed. They were enraged! So much so that they threw Him out of the synagogue and tried to push Him off a cliff at the edge of town. The Apostle John later put it mildly when he said, "He came to His own and they received Him not." They wanted to "own" their prophets (see John 1:11). Their actions were prophetic.

They did not kill Jesus that day; His time had not yet come. He passed on His way to other villages where indeed He performed miracles, but not in Nazareth. They were too familiar with "Joseph's Son." Ironically, He was still known as "Jesus of Nazareth." And to this day, in some quarters, He is only known as a Jewish teacher.

Rejection does not prevent God's plan. In fact, it is part of His plan, and it occurs when people get too familiar with the messenger and the message. Noah, Abraham, Joseph, Moses, and most of the prophets could all say, "Amen."

The fact that human beings can honor the dishonorable while dishonoring the honorable is a testimony to the human condition. Such was Nazareth and such are many who get too familiar with God. It seems so incomprehensible that one's own friends and family could become so enraged and dangerous.

This problem isn't limited to those times, is it? Even if people bound by familiar mindsets do not become physically violent, they seek to destroy reputation

Jesus said, “You will not see me again until you say, Blessed is He who comes in the name of the Lord.”

and callings by malicious words toward a servant of God. They have their “reasons”.

Doctor R.G. Lee was a great preacher, one of the greatest. After one Sunday morning sermon, a lady said to him, “I didn’t like your sermon!” He replied, “The devil didn’t either. Classify yourself.”

Why do people respond that way to one who is trying to speak truth in love?

- They have forgotten history.
- They don’t love the Truth.
- They don’t love the messenger.
- They see the servant after the flesh rather than seeing the truth of the Holy Spirit.
- They are attuned to the culture, not The Holy Spirit.
- They are looking for entertainment, not God’s Word.
- They may not truly love God, only religion.

Jesus said, “You will not see me again until you say, ‘Blessed is He who comes in the name of the Lord’” (see Matthew 23:39). Those who honor God’s servants hear God’s Word.

I have been blessed to speak in many different kinds of churches, and my experience is that it is much easier to do where people honor God’s servants. There is often the “Spirit of Revelation” that is released, whereas when people fail to honor God’s servant, speaking becomes a chore.

RESULTS

The wrong kind of familiarity brings tragic results. Israel was exhibit “A”. Because they often rejected the prophets, they paid a terrible price. They “slammed the door” on God’s voice. Jesus wept over Jerusalem because they had stoned the prophets and refused to be gathered unto God (see Matthew 23:37).

Many servants of God are not the victims of violence, merely discouragement. Discourage means “to take out the heart.” They look around and see their options are few: pander, entertain, grind it out, or quit. Some fall. Of course, there are also failures in the ministry. But the culture contributes to discouragement and that produces sad results. In this season, thousands of ministers are simply quitting and seeking other means to support their families. The

damage to their families is another serious topic.

These problems were also true in the 1960s before God began again to pour out His Spirit in a time of great spiritual renewal. I pray that He will again. Churches and our nation desperately need another awakening.

WHAT TO DO

Of course there are many servants of God who are faithful and enjoying success. And there are many faithful followers who hold up the hands of their leaders. Those models should be emulated.

My counsel to God’s servants would be to be faithful in all seasons (see 2 Timothy 4:2). The Apostle Paul gave that counsel to Timothy. There are “seasons.” The Lord is with us, even in the valley. In such times, seek to grow and serve God and His people more effectively. Another model is mentioned in Revelation 12:11, “Love not your life even unto death.”

Having said that to God’s servants, what should all of us as believers on their behalf?

- Be an armor bearer (see First Samuel 14:13).

- Be a prayer warrior.
- Be an encourager.
- Be on mission in the world... be fruitful (see John 15:16).
- Don't receive accusations and gossip.
- Pray for the pastor and other leaders' families.
- If you have an insight, tell it to the leader in humility and love.

EXPERIENCE

I am a preacher's kid, as are my children and my son's child. I have been both a leader and member. My father pastored for 60 years, and I am drawing close to that. I know the faults of leaders and especially my own. I never wanted that role, given what I knew about myself and other leaders. I also knew how people could treat leaders. It hasn't gotten better in the recent years as culture has become more secular and post-modern.

My thoughts are not a complaint; I have been blessed beyond measure with loyal friends, armor bearers, intercessors, and supporters. Many of you reading this are among those.

But I also know that there are "seasons" and

there are painful failures and losses. When a leader loses a member or a friend, it is often like a surgery that takes something away. What I am saying is that we desperately need to hear from God, whether from a leader, prophetic voice, or simply from a friend and fellow believer.

To be able to hear from God, we must guard against over-familiarity and honor God's servants who give us the Truth. The Apostle Paul said it this way, "Therefore, from now on, we regard no one according to the flesh" (2 Corinthians 5:16). That was Nazareth's problem and later, Israel's problem. Let it not be our problem. We have an opportunity to see and hear one another in Christ and in the Spirit. When we do, miracles can happen! 121

CHARLES SIMPSON is Editor-in-Chief of *One-to-One* Magazine. He ministers extensively throughout the United States and among the nations.

Charles Simpson Ministry Itinerary

October 10-12
Bettendorf, IA
Jim Tully / 563.332.9154

October 24-26
Houston, TX
Dennis Jamison / 281.463.6600

October 30- Nov. 2
Long Branch, NJ
Tony Moss / 732.870.2028

November 7-9
CBU Ministries Intl.
Montreat, NC
Jim Jackson / 828.669.8411

November 21-23
Greensburg, PA
Rick Wiater / 724.941.9418

December 5-7
Mission Viejo, CA
Kevin Davenport / 949.770.0291

For more information, visit
www.csmpublishing.org
or call 251.633-7900

Find a Church

CSM's Directory of Contributing Ministries

Would you like your
ministry listed here?

Contact us at (888) 811-CSM

or visit csm publishing.org

for more information.

Alabama

COVENANT CHURCH OF MOBILE

7150 Hitt Rd.
Mobile, AL 36695
Keith Currie, Pastor
Ph: (251) 639-9020
covenantmobile.com

California

SADDLEBACK COVENANT CHURCH

23401 Madero, Ste. A
Mission Viejo, CA 92691
Kevin Davenport, Pastor
Ph: (949) 770-0291
E: info@saddlebackcovenant.com
saddlebackcovenant.com

FOOTHILLS CHRISTIAN CHURCH

350 Cypress Ln. Ste. B
El Cajon, CA 92020
Mark Hoffman & David Hoffman,
Co-Pastors; Ph: (619) 442-7728
foothillschurch.org

Connecticut

ABUNDANT LIFE COMMUNITY CHURCH

P.O. Box 108, 980 Main St.
Willimantic, CT 06226
Kevin White, Pastor
Ph: (860) 456-2522
E: alccwilli@hotmail.com
facebook.com/alccwilli

STANLEY MEMORIAL FOUNTAIN OF LIFE COMMUNITY CHURCH

639 East St.
New Britain, CT 06051
Ronald F. Brackett, Pastor
Ph: (860) 229-2083

TREE OF LIFE CHRISTIAN FELLOWSHIP

122 Colman St.
New London, CT 06320
Samuel Spatafore, Pastor
Ph: (860) 447-3757
tolcf.org

Florida

GRACE CHAPEL CHRISTIAN FELLOWSHIP

2960 Plummer Cove Rd.
Jacksonville, FL 32223
Graeme Coad, Pastor
Ph: (904) 288-8808
E: hallelujah@bellsouth.net
gracechapeljax.com

COVENANT COMMUNITY CHURCH

1008 Gospel Rd.
Ft. Walton Beach, FL 32547
Jim Grabo, Pastor
Ph: (850) 863-1323
E: admin@covenant.gccoxmail.com
cccfwb.com

Georgia

COVENANT LIFE CHURCH

1945 Lawrenceville-Suwanee Road
Lawrenceville, GA 30043
Chris Hyatt, Pastor
Ph: (678) 442-1006
covenantlifeonline.org

CHRISTIAN COVENANT CHURCH

1105 W 2nd Ave.
Albany, GA 31707-3803
Ph: (229) 883-4334

ISLANDS COMMUNITY CHURCH

111 Walthour Rd.
Savannah, GA 31410
Douglas Patterson, Pastor
Ph: (912) 663-3673
E: douglas_patterson@att.net

Illinois

FOUNTAIN OF LIFE CHURCH

2 S 361 Glen Park Rd.,
Lombard, IL 60148
Ph: (630) 627-7202
John Cross, Pastor
E: Admin@folc.net
www.folc.net

Iowa

RIVER OF LIFE CHURCH

4855 Forest Grove Dr.
P.O. Box 347
Bettendorf, IA 52722
Ph: (563) 332-9154
Jim Tully, Pastor

Kentucky

NEW LIFE CHURCH

3402 Goose Creek Rd.
Louisville, KY 40241
Tim Parish, Pastor
Ph: (502) 426-3132
E: info@newlifechurch-lou.org
newlifechurch-lou.org

WINCHESTER COVENANT CHURCH

19 Wainscott Avenue
Winchester, KY 40391
Stephen Humble, Pastor
Ph: (859) 771-7138
E: winchestercovenant@gmail.com
winchestercovenant.org

Louisiana

OVERLIN COVENANT CHURCH

P.O. Drawer H
Oberlin, LA 70655
William Currie, Pastor
Ph: (337) 515-5802
E: wandtfam@gmail.com
housechurchesofLA.org

COVENANT FAMILY CHRISTIAN CHURCH

117 Lake Tyler Dr.
Pineville, LA 71360
Steve Hebert, Elder
Ph: (337) 367-5879

Maryland

NEW HERITAGE CHURCH

9005 Chevrolet Dr., Ste. B
Ellicott City, MD 21042
Randy Reinhardt &
Fred Lessans, Pastors
Ph: (410) 313-9660
E: contact@newheritagecommunity.com
newheritagecommunity.com

Massachusetts

COVENANT CHURCH

9 Westminster Ave.,
Arlington, MA 02474
Brian Emmet, Pastor
Ph: (781) 646-9027
E: bemmet@covmin.org
covmin.org

Michigan

ASSYRIAN MINISTRY

200 S. Hooker Ave.
Three Rivers, MI 49093
John Booko, Director
Ph: (269) 279-2672
E: revbooko@hotmail.com
assyria.freesevers.com

CENTRAL MICHIGAN CHRISTIAN CHURCH

3433 South Lincoln Rd.
Mt. Pleasant, MI 48858
Daniel Siedlecki, Pastor
Ph: (989) 773-1800
E: charann@cmsinter.net
gocmcc.org

NEW COVENANT CHRISTIAN CHURCH

4415 W. St. Joseph Hwy
Lansing, MI 48917
Fred McGlone, Pastor
E: office@ncccweb.org
Ph: (517) 323-8180
ncccweb.org

LIBERTY CHRISTIAN CHURCH

2215 E. Michigan Ave.
Lansing, MI 48912
Malcolm Magee, Pastor
Ph: (517) 485-5483
E: office@libertycc.net
libertycc.net

COVENANT LIFE CHURCH OF NORTHERN MICHIGAN

7700 W Blue Rd.
Lake City, MI 49651
Gary Bigger & Andrew Whipple,
Elders
Ph: (231) 839-2244
E: covenantlifechurch@centurytel.net
clifechurch.net

THE MASTER'S CHRISTIAN MINISTRIES

971 Dutton Rd.
Rochester Hills, MI 48306
Dr. Loren Siffring, Pastor
Ph: (248) 930-8109
E: lorensiffring@me.com
masterschristianministries.com

NEW COVENANT CHRISTIAN CHURCH OF WEBBERVILLE

6250 Herrington Rd.
Webberville, MI 48892
517-468-3530
Jeff Williams, Pastor
Ph: (517) 468-3443
E: jpmk@tds.net

AGAPE' CHRISTIAN CHURCH

609 Cherokee St.
Kalamazoo, MI 49006
Ron Vestrand, Pastor
Ph: (269) 385-5772
agapecc.com

COVENANT FELLOWSHIP

P.O. Box 484
Williamston, MI 48895
Bill Michell, Pastor
Ph: (517) 618-6977
E: wmmichell@frontier.com

Mississippi

COVENANT FAMILY CHURCH

P.O. Box 107
McComb, MS 39648
Michael T. McCarty, Pastor
Ph: (601) 249-4854
E: mmccartysr@pobox.com

GRACE TEMPLE

1131 Richburg Rd.
Hattiesburg, MS 39402
(601) 264-0593
Dwayne Higgason, Pastor
gracetemple.com

NEW COVENANT CHURCH

200 W. Garrard Rd.
Starkville, MS 39759
Bill Murphy, Pastor
Ph: (662) 323-4555
E: nccc4555@gmail.com
newcovchurch.net

Missouri

CHRIST THE KING CHURCH

9018 Big Bend Blvd.
Webster Groves, MO 63119
Dr. Michael Peters, Pastor
Ph: (314) 395-6326
E: secretary@ctkstl.org
ctkstl.org

Montana

MARANATHA CENTER

HC 72, BOX 3125
Glasgow, MT 59230
Herb Sand, Pastor
Ph: (406) 725-3293

New Jersey
LONG BRANCH COVENANT CHURCH

355 Joline Ave.
Long Branch, NJ 07740
Tony Moss, Pastor
Ph: (732) 870-2028
E: info@lbcovenant.org
lbcovenant.org

New York
FARMINGDALE CHRISTIAN CHURCH
117/125 Main St.
Farmingdale, NY, 11735
John Quince, Pastor
Ph: (516) 293-1838
E: fccelders@aol.com
farmingdalechristianchurch.org

North Carolina
BEULAHLAND CHRISTIAN CHURCH
P.O. Box 3178
Shelby, NC 28151
Harry J. Gregory, Sr., Sr. Elder-Apostle
Ph: (704) 481-0990

COVENANT FELLOWSHIP MINISTRIES
6062 Petra Mill Rd.
Granite Falls, NC 28630
Randy Bowlin, Pastor
Ph: (828) 396-7690
E: cfs@conninc.com

COVENANT CHURCH OF RALEIGH
12621 Strickland Rd.
Raleigh, NC 27613
Jim Sink, Sr., Pastor
Ph: (919) 846-8742
ccifamily.org

Ohio
NEW WINE COVENANT COMMUNITY
1491 Polaris Pkwy Ste 214
Columbus, OH 43240-2037
Ph: (614) 554-9017
Mark Puttick, Pastor
E: immarkputtick@gmail.com
sowershome.com

COVENANT CHRISTIAN CHURCH
123 South Broad Street, Suite 314
Lancaster, OH, 43130
Dennis Coll, Pastor
Ph: (740) 689-9815
E: covenantchristian@earthlink.net
covenantchristianchurch.us

EMMANUEL CHRISTIAN ASSEMBLY
925 W. Hopocan Ave.
Barberton, OH 44203
John Akins & Joe Schoblocher, Pastors
Ph: (330) 825-9603
emmanuelchristianassembly.com

SALT AND LIGHT MINISTRIES
1213 Taplin Ave.
Akron, OH 44319
John Akins, President
Ph: (330) 825-9603

Oklahoma
ABUNDANT LIFE TABERNACLE
P.O. Box 2661
Ada, OK 74820
Ph: (580) 332-0325
George Carson, Pastor

COVENANT LIFE CHURCH
3106 N. Utah
Oklahoma City, OK 73112
Dwight Cunkle, Pastor
Ph: (405) 943-5939
E: bjckunkle@aol.com

Pennsylvania
GOOD SHEPHERD CHURCH
110 Hays Rd.
Upper St. Clair PA 15241
Rick Wiater, Pastor
Ph: (724) 941-9418
E: rweph210@gmail.com
goodshepherdchurchofsouthhills.org

QUEST CHURCH
623 Highland Ave.
Greensburg, PA 15601
Jim Newsom, Pastor
Ph: (724) 838-7611
E: covenanteast@verizon.net
questchurch-pa.org

OUTWARD FOCUSED
114 Carson St.
Monroeville, PA 15146
Jim Newsom, Exec. Director
Ph: (412) 856-1809
E: nuke035878@att.net
outwardfocused.org

Tennessee
ABUNDANT LIFE CHURCH
1000 Woodridge Place
Mt. Juliet, TN 37122
Larry Grainger, Pastor
Ph: (615) 754-7035
alcmtjuliet.com

Texas
CHRIST COVENANT CHURCH
17000 Longenbaugh Dr.
Houston, TX 77095
Dennis Jamison, Sr. Pastor
Ph: (281) 463-6600
E: ccc@christcov.net
christcov.net

BOY WITH A BALL
P.O. Box 14387
San Antonio, TX 78214-4387
Ph: (210) 858-1580
boywithaball.com

IGLESIA VIDA DE PACTO
6125 W. Sam Houston Pkwy. N., #505
Houston, TX 77041
Manuel Montez, Pastor
Ph: (281) 859-0191

FOUNDATION MINISTRIES
P.O. Box 291130
Kerrville, TX 78029
Rene Brown, Director
Ph: (817) 444-6475

EVERROAD FAMILY MINISTRIES
5411 McPherson Rd. #84-102
Laredo, TX 78041
Terry Everroad, President
Ph: (715) 635-7824
E: terry@everroad.com

RENEW CHURCH
2270 FM 725
New Braunfels, TX 78130
Terry Knighten, Pastor
Ph: 830.625.7222
renewchurch.tv

Virginia
HARVEST CHRISTIAN FELLOWSHIP
600 Interstate Business Park
Fredricksburg, VA 22405
Mailing address: 5 Serene Ct.
Stafford, VA 22556
Jim McNally, Pastor
Ph: (540) 286-1560
E: harvestjim@aol.com
harveststafford.com

HARVEST INTERNATIONAL MINISTRIES
5 Serene Ct.
Stafford, VA 22556
Jim McNally, Pastor
Ph: (540) 286-1560
E: harvestjim@aol.com
becomingsons.com

INTERCESSORS FOR AMERICA
Dave Kubal, President
PO Box 915, Purcellville, VA 20134
Tel: 540-317-2070
Fax: 540-751-0984
ifapray.org

OAKBROOK CHURCH
1700 Reston Pkwy.
Reston, VA, 20194
Scott Johnson, Pastor
Ph: (703) 437-4900
E: Info@oakbrookchurch.org
oakbrookchurch.org

GROVE COMMUNITY CHURCH
8910 E. Pocahontas Trail #E
Williamsburg, VA 23185-3142
Thomas McCormick, Pastor
Ph: (757) 887-1100
E: pat@groveoutreach.com
groveoutreach.com

Washington
IMPACT CHURCH
611 Fawcett, Tacoma WA 98492
Contact: Gregory Mira
Ph: (916) 474-4985

YADA
c/o Bradley Stuart
4103 W Peninsula Drive,
Moses Lake, WA 98837
Ph: (509) 989-4900
E: yadaoffice@gmail.com
yadainternational.com

*“Charles Simpson,
a man who knows
how to pray, teaches
us practical ways to
deepen our prayer
lives, giving us a closer
relationship with the
Lord Jesus.”*

—RICKY SKAGGS,
country/bluegrass artist

In a world where
problems grow more
and more complex and
desperate, the need
for prayer is rising. Yet
critical needs will go
unmet until we have a
proper understanding
of *effective* prayer and
how it works.

\$13.95 plus \$3.50 S&H

To order, visit:
www.csmpublishing.org
or call **(888) 811-2CSM**

Familygram Interview

I SAID, “YES!”

An interview with
Pastor Bill Wilson,
the leader of the modern-day Sidewalk Sunday School movement

Imagine being a 12-year-old boy, and your father is deceased. Your mother is an alcoholic. One day, you are walking with her and she says, “I can’t take it any more.” She tells you to sit on a sidewalk bench and says, “I’ll be back.” So you wait for her, and wait, and wait. You wait for three days. She never returns. You are scared, hungry, and alone. Can you picture it?

This is what happened to Bill Wilson. After three days, a man approached him. It could have been a bad man; it could have been a dangerous man. But, instead, it was a kind man, sent by God. The man said, “Are you OK?” Bill said, “I’m hungry.” Soon, Bill was being fed and getting the care he needed. Within days, he was on his way to church camp, where he learned about Jesus and had a life-saving encounter with God. History was changed forever.

By the time Bill was 19, he was driving a church bus, and picking up kids for Sunday School. Today at 65, he still does. And, he oversees a global ministry based in Brooklyn, New York, that reaches more than 100,000 kids each week with the love and Good News of Jesus. That ministry, Metro World Child, provides much-needed care for at-risk children on every continent.

Pastor Bill has paid a high price for his willingness to go to hard places. He has been shot in the face, had his face smashed in with a brick, been mugged and beaten, and has endured many other hardships. Watching him and hearing him speak reminds me of what it must have been like to be around the Apostle Paul. He is the author of numerous must-read books, including his autobiography, *Whose Child Is This?*

Recently, Pastor Bill was the special guest speaker at our annual CSM Gatlinburg Leadership Conference. He shared the most gripping stories about the lives of children they are reaching and he actively engaged us in ways that we can disciple the next generation. Here are some excerpts from our conversation with him there.

—Stephen Simpson, Editor

121: One of the things about you that grabs people's hearts right away is that as you reach out to kids who have been hurt and abandoned, you're a person who was once hurt and abandoned. Can you tell us a little about your childhood and how God saved you?

BW: My mother left me in St. Petersburg, Florida. I was born in Boston, and then my parents moved to San Francisco when I was 10. Then that marriage fell apart and we moved to Florida. My father died immediately after that. My sister left, and it was just me and my mom, but they had already been into the whole alcohol scene. That was part of the drama.

And one day, we were sitting on the street corner and she looked at me and said, "I can't do this anymore...you wait here." And, she never came back.

But I still go back to that street corner every year. To me that is a very critical time. It keeps it in perspective for me. Maybe that's not for everybody ... that's just ... that's me. And I also go back so I can visit with and take care of the man who found me there.

121: What happened after you met Jesus?

I was raised in a very unique church before there were many big churches in this country. I was very fortunate that it was my home church. When that week of camp was over, I had nowhere to live. Literally. So they let me stay in a broom closet at the church where the man that had found me went to; it was First Assembly of God in St. Petersburg. So they cleaned up the closet, put a little piece of foam rubber in there, and that was my mattress. I lived there for three years.

And that was in the 1960s, so it was a different time in this country and I was fine, but during

that time because of the size of the church, we had all of these folks, extraordinary missionaries, as examples. And that inspired me. It seems like we don't hear those kind of mission stories enough any more.

121: Why not?

Have you read *Foxe's Book of Martyrs*? You just don't hear a lot of stories like that anymore, because not many people we know are willing to lay it down. Missionaries used to put all their personal possessions in a casket and sent it out to the mission field. That's how it went, because they knew they were going to die on the field.

How many people do you know today that have that kind of commitment? Not many. But, that's how I was trained in ministry. And that's why people look at me now like I am from another planet. Yet my level of commitment at one time would have been considered very normal. What I do would not have been considered abnormal 75 years ago. But now I am a weirdo. I am unusual. Technically, what I do should be normal Christianity, but because it is not normal, I am looked at as abnormal. But that was the mindset of men and women that went in those days. George Mueller, David Brainerd, Adoniram Judson, Hudson Taylor, David Livingstone, and the list goes on and on and on, but you don't hear stories like that anymore.

You know the Moravians? There were two Moravian boys who sold themselves as slaves to this island down by Madagascar because the islanders wouldn't let missionaries in there. There were just all slaves. So these Moravian boys said, "Okay, we will sell ourselves as slaves." And that's how they got in so they could minister the Gospel. I mean, who does that? Who thinks like that today?

Nobody thinks like that today. We don't preach it. We do not have a level of expectation at that point because it doesn't fit in with our little culture. It doesn't fit.

Well, we all have choices that we have to make. That's why, in our own way, I am trying to keep that spirit of old time Pentecostal missionaries alive and that's why people bring me in. That's why I do missions. That's why I do conferences, because people want to know about it, they want to hear it, and they are struggling with it. I make it a little more doable. Because I am not an extremely talented person, I am not an overly gifted person. I am just very committed to what I do. And anybody can be committed.

When I started out in ministry, it wasn't fancy; there were no cameras and lights. All I had was my testimony. My home pastor asked me if I would drive the Volkswagen van to pick up kids for Sunday School. I was 19 and I said "yes". That was it. That's what I've been doing now for almost 50 years. Just more of it all over the world.

121: What was it that eventually brought you to Brooklyn?

BW: It was the worst place in the country. If you're going to spend your life, spend it where it is going to make a difference. You know, anybody can go to most places now, but not everybody chooses to go to those kind of spots.

121: And you've stayed in Brooklyn?

BW: I live there in a warehouse. Right there on site. I still drive the bus about twice per month, and I am there most of the times on Saturday. If I have to travel, I leave town on Saturday night. We have Sidewalk Sunday school six days of the week, and my day is on

Saturday. I do the three sessions on Saturday, and then I am out. And then on Sundays, I am somewhere for adults.

It has really just evolved strongly in the last couple of years. We have the learning, earning, and then the returning stages of life. I am at that place now where people realize that I am actually pretty serious about the returning ... the giving back. It took 50 years to be the "overnight success"! But I think that governments, denominations, churches, ministries, and other groups are bringing my team and I into their situation and saying, "Look, we need this kind of ministry in our

they choose not to. But if you can get them in an environment that is so forcibly in their face, then they can't un-know it, and then they have to answer some more questions. Some will get it and some won't. But it just makes it easier then for people to really hear their pastor when he ministers or challenges them, because now they've been close enough to these issues. If people are close enough to the urgency of life, the urgency demands a response. And that's why most folks don't get around the urgency for an extended period of time, because it demands something from you... you can't un-see something once you've seen it.

This is why we have groups that come to New York every year for a week. Some of them come as boot campers. We have an internship program that is a four-month deal. I think it is the only

fact. So many people just want to have their best day ever, and they don't want to be confronted and they don't want to be pressed.

121: How did the American Church come to this place?

We have allowed it. There has been a gradual shift in our culture. It has become more of a spectator mentality, even with all the machines, and social media...I mean it is what it is. It is much easier to become a spectator and piddle than it is to become hands on, to get dirty, to get out there and mix it up. Our culture has changed. We are in the midst of that. We are in the midst of an entitlement mentality. It is not about sacrifice.

I mean, I am very old school. I grew up around the old Pentecostal church. Whatever it takes, pay the price. Those are the words I grew up on. You don't hear that preached anymore. You don't. Now, it is all about me, it's all about a show, it's all about making me happy. That's **NOT** what this is about! But that's what we've turned it into. And it's a

conscious decision that people are making: either they don't go to church at all or when they go to church, it is for them. They come with their flip flops and their big gulps and it's entertainment for them with the lights and smoke machines and all that stuff.

121: How has your neighborhood changed since 1980 and how has your ministry changed?

BW: It has changed in some respects because we have kept a strong presence there, which is why I was invited to work with President George H.W. Bush (41) on the National Commission on America's Urban Families. They saw what had happened in the neighborhood, and after they did research, our name kept coming up. In time, we have been featured

city, in our country, and we want you to come in and set it up here."

121: How can you get people to see a vision for reaching the children in their communities?

BW: I think this is why I stay so busy. I think the key is the "sight". Are people seeing it? That's why people come to Brooklyn. They spend a week with us. They are out in it, to be exposed to it. I have people go with me on the international trips and they just drop their jaws. You know...just to get them to see it.

A lot of times, people won't see it where they are because

free intern program of its kind in the country. It is there, and it forces them to deal with it.

By and large, American Christians are very complacent. They've allowed themselves to just get into this lethargic mentality. And most pastors...quite honestly...are held captive, because if you push people too hard...you know...the pastors are held hostage by the big givers in the church. That is a

on national TV news programs such as *Nightline* and *20/20*. I'm more interested in that than just being on Christian TV, because when you have the secular community that recognizes "This is where change came from," then that's what really testifies about God, not just a bunch of insider Christian goofy stuff, you know.

As would any major city, our neighborhood has changed and improved somewhat; and there are other parts nearby that are technically worse than they were before. And you're not really going to catch that unless you live there. When you are out in it every day, you watch it evolve.

121: What does it take to do what you do?

BW: You can do whatever you want, but you are not going to do high intensity, high level, high risk mission work without serious commitment and focus. You will only influence other people in direct proportion to what you are willing to sacrifice yourself.

That's how this works. Everything is a tradeoff. How much do you want to trade? Do you want that? OK. What do you want to trade it for? Because you can't have it both ways. Can't do it. It's like the lady that goes window shopping, sees the dress, wants it, goes in the dress store, goes to the dress rack, goes to the dress...what is the first thing she looks at? Price tag!

And there becomes your defining moment. You want it. You now don't want it less. But the question is, are you willing to pay the price that it takes to get it? And that becomes the breakdown in our Christian culture in America. Because if you ask somebody if they want to make a difference, they will look at you face to face and tell you "yes". But when it comes down to it and they see the price tag, they may not want to pay the price. That's what all this conversation comes down to. And it is so simple, but we've made it

complicated. Because we want complicated. If it is complicated, that means we don't have to do it.

The truth is, anybody can do what I have done, but most don't want it bad enough. You want to travel every week for 34 years? I don't want to do that. But it doesn't matter what we want to do. That's the tradeoff. That's what it takes. You work through being sick, getting shot, going through all this. Nobody wants to do this, but that's what it takes. There is always a way to do something, I don't care what it is. They said you can't go to Indonesia. Okay. Alright. But now, we are reaching 10,000 kids in a week. Don't tell me I can't do something! But too many just don't want to do it badly enough. Put that in your interview. It's true. It's a tradeoff. Everything is a tradeoff.

121: So what do you say to parents who are grappling with whether or not to send their kids into this kind of intense mission, or seriously into harm's way? It is almost like going to war.

BW: It's the same thing...it is like self-defense. Okay, you have to know ahead of time what you are going to do. If you are thinking about what you are going to do when you get into a fight, you've already lost. You better know what you are going to do when the enemy comes up.

You have to know if your kid goes somewhere and something happens, you better have had that figured out. Or else you're gonna flip out. You won't make it.

It's the same way with fighting ...you've got to be ready. That's why I walk on the street side of the sidewalk rather than the building side of the sidewalk. And that's just natural to me. From all my years in New York, I never walk next to a building. I always walk by the street. If someone is trying to jump you, then you have about a second or second-and-a-half to turn and face them. A regular person

doesn't think like that....making decisions, knowing when to hold them, know when to fold them, know when to walk away, and know when to run! It's assessing quick. You've got to be quick, or you don't stay there.

But it is the real thing, and Americans are not up for that. By and large they are not up for that because it is not taught from the pulpit. This kind of conversation—where could we have this kind of conversation? People look at us go and say, "What the heck? What are they talking about?" There is a very limited audience to have this kind of conversation.

Either we believe what we say we believe or we don't. It is amazing to me how Muslims will die for their bogus faith and we can't even get to church on time. They spend three years learning how to fly a plane knowing that they are not going to land. OK. But, you can't even get a lot of Christian people to give to missions.

I think we must choose to see with our hearts; too many times, we don't. It's all pragmatic it's all spectators, it's all about me, and it's all translated into our culture now. But, I still believe the old prayer, "Break my heart with the things that break Your heart." To go out effectively, it takes somebody willing to be poured out. I've seen it happen; I know that it can. **121**

For more information on Pastor Bill Wilson and Metro World Child, visit:
www.metroworldchild.org

To hear Pastor Bill's messages from the 2014 CSM Gatlinburg Leadership Conference, please see information on page 16.

Marketplace Exchange

Go For The Gold

Weak and Hungry? You're in good company!

by Jonathan Simpson

Endurance, persistence, and overcoming are biblical themes lived out by real people with real weaknesses, who hungered for much more than sustaining a lifestyle. Our work is intended to be part of God's unfolding plan, yet we are weak and quit easily. There is good news though...

James 1:17 tells us that *"Every good and perfect gift is from above, coming down from the Father of the heavenly lights, who does not change like shifting shadows"* (NIV).

But, we also read this, from the Apostle Paul: *"We rejoice in our sufferings, knowing that suffering produces endurance, and endurance produces character, and character produces hope, and hope does not put us to shame, because God's love has been poured into our hearts through the Holy Spirit Who has been given to us"* (see Romans 5:3-5).

Nowhere is this better illustrated today than in the areas of the world where the Christian Church suffers under persecution, places such as Iraq, Iran, Nigeria, China, North Korea, or Vietnam. Yet, in those places, the Gospel is advancing. Generally speaking, many of those Christians today have a stronger hunger and desire for the Lord than Christians in the West.

People once asked, could anything good come from Nazareth? Could they ever have imagined the goodness from the Cross? Matthew 16 says that after Jesus told the disciples of the suffering He would endure, "Peter took Jesus aside and began to

rebuke Him, saying, 'God forbid it, Lord! This shall never happen to You.' But He turned and said to Peter, 'Get behind Me, Satan! You are a stumbling block to Me; for you are not setting your mind on God's interests, but man's.'"

God defines what is "good", not us, and not the devil.

Weakness Makes You Stronger

In his recent book *David and Goliath*, Malcolm Gladwell opens a section of the book with this quote from the Apostle Paul:

"Therefore, in order to keep me from becoming conceited, I was given a thorn in my flesh, a messenger of Satan, to torment me. Three times I pleaded with the Lord to take it away from me. But he said to me, 'My grace is sufficient for you, for my power is made perfect in weakness.' Therefore I will boast all the more gladly about my weaknesses, so that Christ's power may rest on me. That is why, for Christ's sake, I delight in weaknesses, in insults, in hardships, in persecutions, in difficulties. For when I am weak, then I am strong" (see 2 Corinthians 12:7-10).

Gladwell, who says that writing the book brought him back to the Christian faith, illustrates over and over how our perceived weaknesses, limitations, and setbacks can often play to our advantage. In fact, they may be the very tools for our innovation and success. It's difficult to escape the evidence that God permits some of the hardships our lives; hardships that we sometimes pray for Him to take away. From His vantage point, He sees the end of the matter and He knows what it will produce.

"Stickability" is Gold

The classic book *Think and Grow Rich!* by Napoleon Hill recounts the story of a man named Mr. Darby who set out to dig his fortune in the days of the gold rush. Darby established his gold mine with the backing of friends and family, but after minimal discovery, he became disheartened and decided to quit and sold the mine to a junk man.

The junk man consulted with a mining engineer that calculated gold to likely be three feet away. Sure enough it was. The junk man only dug three feet further and made millions. In Hill's words, "Failure is a trickster with a keen sense of irony and cunning. It takes great delight in tripping one when success is almost within reach."

So what happened to Mr. Darby after he quit the gold mine? In Hill's words:

"Long afterward, Mr. Darby recouped his loss many times over, when he made the discovery that DESIRE can be transmuted into gold. The discovery came after he went into the business of selling life insurance. Remembering that he lost a huge fortune, because he STOPPED three feet from gold, Darby profited by the experience in his chosen work, by the simple method of saying to himself, 'I stopped three feet from gold, but I will never stop because men say 'no' when I ask them to buy insurance.'"

Darby became one of a small group of fewer than fifty men who sell more than a million dollars in life insurance

annually; he owes his 'stickability' to the lesson he learned from his 'quitability' in the gold mining business.

Before success comes in any man's life, he is sure to meet with much temporary defeat, and, perhaps, some failure. When defeat overtakes a man, the easiest and most logical thing to do is to QUIT. That is exactly what the majority of men do."

Nuggets

What are other lessons we gain from Hill's book?

- "Great achievement is usually born of great sacrifice, and is never the result of selfishness.
- "Every adversity, every failure, every heartache carries with it the seed of an equal or greater benefit."
- "Desire is the starting point of all achievement, not a hope, not a wish, but a keen pulsating desire which transcends everything."
- "Patience, persistence, and perspiration make an unbeatable combination for success."
- Strength and growth come only through continuous effort and struggle."

For information on our supporting businesses visit csmpublishing.org **121**

JONATHAN SIMPSON

is a frequent contributing writer to CSM's Marketplace Exchange

Music Review

"We Are the Broken"

SEVENTH DAY SLUMBER

Executive Producers: Joseph Rojas, Dr. Terry Knighten, Jason Anderson, Ken Mary
Producers: Brent Milligan and Jeremy Holderfield
(VSR/Capitol 2014)

The lion-hearted gents of Seventh Day Slumber have returned with a sonic roar that will shatter every chain of pain and liberate listeners into God-breathed freedom. Their latest album both hearkens back to the vintage Seventh Day Slumber wall of sound while also pioneering fresh instrumental textures in the midst of often gritty subject matter.

Though *We Are the Broken* is not a concept album per se, it certainly does have a strong thematic cohesiveness about the healing grace and power of God. The struggles of a lost and drowning man shouts through "In Too Deep", while another man comes face to face with reality in the dynamic opener, "Goodbye".

The verses of "Nothing to Lose" brood over a skittering guitar before the song explodes in the chorus, which is both determined and desperate. The glorious title track offers a lifeline of hope with the declaration: "There's a light inside, the darkness can't defeat or destroy!"

We meet a sad young woman in "All She Wants", who is slowly giving herself away to men who don't love her, but she is calling out to Jesus for His mercy... "to find her way back home." The protagonists in "Comatose State" are numbed by disappointment, but are called prophetically to awaken and arise, while "Holding On" is a vivid reminder that we are sustained by a covenant-making, covenant-keeping God, even in our fiercest struggles.

"Trust in Me" is a beautiful and peaceful meditation on the unending Sovereign love of the Lord, directing our vision to Him, rather than the storm raging around us. "Skyscraper" is an inspiring worship offering to God that ends the album on a perfect note.

Once again, lead vocalist Joseph Rojas brings passion and authenticity to every moment, skillfully navigating between moments of full-throated intensity and graceful tenderness. Guitarist Jeremy Holderfield launches a melodic blitzkrieg, with riffs and solos that could (and likely will) make arenas bounce from coast to coast. Ken Reed's bass not only keeps the train running down the track, but leaps into the fray with well-timed interplay with the drums and guitars.

For more information, visit www.seventhdayslumber.com or "like" Seventh Day Slumber on Facebook or follow them on Twitter @7thDaySlumber

Charles Simpson Ministries
P.O. Box 850067
Mobile, AL 36685-0067

Return Services Requested

Non-Profit Org.
U.S. Postage
PAID
Mobile, AL
Permit No. 1325

THE CSM ANNUAL LEADERSHIP CONFERENCE 2014

DISCIPLING THE NEXT GENERATION

Enjoy these inspiring messages from the CSM Conference in Gatlinburg, TN—a powerful gathering of equipping and inspiring ALL OF US to effectively reach young people for the Kingdom of God. **Featuring BILL WILSON**, the world-renowned founder of Metro World Child Ministries in New York City and **CHARLES SIMPSON**, Bible Teacher, Author and pioneer of the Charismatic Renewal. Available in CD or download.

\$45
+ \$5 S & H
\$25 download
D137P

Pictures courtesy Billy Paul Jones

CALL (888) 811-2CSM OR VISIT WWW.CSMPUBLISHING.ORG