

Able to Teach Others

- **We Need Preachers & Teachers**
MATTHEW 9:37-38
- *All Disciples Need to Teach*
2ND TIMOTHY 2:24
- *Part of Equipping the Saints*
EPHESIANS 4:11-12
- **But They Need to Be Able**
 - *Able To Teach the Truth*
2ND TIMOTHY 4:2; JUDGES 2:10
 - *Some Have Hidden Agendas*
2ND PETER 2:1ff

Appointing Faithful Men

- **Faithful To God**
 - *Ones Who Keep the Faith*
2ND TIMOTHY 4:7
 - *No Wavering*
HEBREWS 10:23; EPHESIANS 4:13-14
- **Faithful Teachers**
 - *Holding Fast to the Word*
2ND TIMOTHY 1:13; MATTHEW 23:3
 - *Teaching Sound Doctrine*
TITUS 2:1

Communicating the Word

- **The Things Heard**
 - *The Word of God*
2ND TIMOTHY 3:16-17; MATTHEW 28:19, 20; ROMANS 10:17
 - *Nothing Else!*
- **Committing These Words**
 - *Entrusting A Valuable Thing*
1ST CORINTHIANS 9:16-17; ROMANS 10:13-17
 - *Communicating the Word*
2ND TIMOTHY 4:2-4