GENESIS CHURCH LEADERSHIP STRUCTURE
INTRODUCTION

Throughout church history, churches have taken numerous approaches to governance. One reason there are so many approaches is that the Bible does not contain a manual for leading a church. The Bible does contain principles for leadership and qualifications for leaders. Yet, how each church fulfills those principles will be different.

It is important for Genesis Church to apply the Biblical principles of church leadership to the context, culture, and style we will have. The leadership structure is a significant aspect of a church’s DNA, and will determine how decisions are made in the future, as well as the sort of people the church will involve in leadership. Our desire is to be a church that bases all decisions on Biblical principles and teachings. While there is not a specific model of leadership, the Bible does contain significant teaching on the leadership structure of the church.

At the heart of the leadership structure are two core ideas. First, that the goal is to follow Jesus. Any level of leadership in Genesis will have as their first priority to follow Jesus and lead others to do the same. Second, the church will be Elder led and member informed. This means that Elders will be responsible for leading the church, but will find ways to involve the entire church in the process.
JESUS

The church is God’s idea. Jesus is the founder of the church, the architect, and the owner (Matthew 16:13-20). In His discussion with Peter, Jesus told him, “I will build my church.” Throughout history, God, through Jesus, has called out individuals to believe in Him. By His grace, God has brought those people into a family of faith called the church. The New Testament word for church means “the called out ones” and refers to the assembly of those believing in Christ. The Bible uses the word in three interchangeable ways. First, the church refers to the eternal church, all believers from all of history who will stand before the throne and worship Jesus. Second, the church refers to the universal church, all believers on the planet living out the purposes of God. Finally, the church refers to the local church, an individual group of believers that represent a portion of the larger Body of Christ in a specific place. Theologically, the local church must understand its’ role in the universal and eternal church, and recognize that the true leader is Jesus.

Everything about the church begins with Jesus. His sacrifice on the cross purchased the church (Acts 20:28). Jesus is the apostle who plants a church (Hebrews 3:1), and the senior pastor who leads the church (I Peter 5:4). He is the head of the church (Colossians 1:4, 2:10, 19), and the church is His body (I Corinthians 12). Jesus loves the church, and sanctifies her (Ephesians 5:25-27). Jesus also shuts a church down for becoming faithless or fruitless (Revelation 2:5). The church is subject to Christ in all things and the sole duty of a church is to obey and follow Him. It is absolutely vital that a church loves Jesus, obeys Him, imitates Jesus, and follows Him at all times according to the teaching of His Word (Colossians 3:16).

The human leadership in the church is to be qualified, growing Christians who are following Jesus and encouraging others to follow them as they follow Jesus. Paul expressed this when he said, “Be imitators of me, as I am of Christ.” (I Corinthians 11:1).

At Genesis Church, our desire is to follow Christ. He is the Senior Pastor, the Chief Shepherd of the church. Under His authority, the church has three kinds of leaders who take responsibility for the health and growth of the church. In Philippians 1:1, Paul identifies these leaders, elders, servant leaders, and members.

ELDERS

The Bible uses the terms “elder,” “pastor,” and “bishop” interchangeably (I Peter 5:1-2, Acts 20:17, 28). The term bishop carries the idea of an overseer or manager. “Elder” carries the idea of one mature in the faith that is responsible for leading God’s people, while “pastor” is the Greek word for shepherd. Throughout the Bible, “Elders” are the men responsible for the leadership, teaching, and direction of God’s people. In all of God’s Word, the people fulfilling this role are men, and the instructions given to elders addresses them as men. The Bible also presents these men in plurality, a small group of people serving as equals, and leading together. They are always godly men, growing in their faith and fulfill the Biblical qualifications, who desire to be used by God to lead.

In the New Testament, the Elders were overseers of the vision, direction, and teaching of the church. While on his missionary journeys, Paul appointed elders in the new churches he planted in each town (Acts 14:23). Paul also gave instructions to young pastors Timothy (I Timothy 3) and Titus (Titus 1) about the qualifications and duties of Elders. The Elders of Genesis must be Godly men with leadership skills and a passion for His church. Elders can be pastoral leaders or laymen.
Responsibilities

The Elders are responsible and accountable to God and to the church (Hebrews 13:17). God has entrusted them the leadership in the church in three areas, the dream, the doctrine, and discipline.
1. The dream – The first responsibility of elders is to oversee the vision and direction of God’s church. They are to passionately pray and seek God’s direction, and then lead the church. This does not mean that they are to rule every detail of the church, but they are to lead the church to follow Jesus. This also means that they will place a high value on unity in the Body and obedience

At Genesis Church, the Elders will be responsible for the dream, the big picture of the church. They will pray, seek council from other church leaders, and research pertinent subjects. Basically, this means that the Elders lead the church to fulfill the purpose and live out the core values within it’s’ culture and context.
2. Doctrine – Elders are also responsible to lead the church by teaching and protecting her beliefs. In I Timothy, Paul charges Timothy to “instruct certain men not to teach strange doctrines (I Timothy 1:3).” The Gospel of Jesus Christ is the central message of the church, but this Gospel is supported by the great doctrines of the Faith. Elders are responsible to study the Scriptures in order to handle the Word of Truth accurately, teach them to others, train others to teach them (Titus 1:9). Elders are also responsible for protecting the people of God from false teaching and defend the Scriptures against those who seek to teach doctrines that are contrary to the Scriptures. While addressing the Elders in Ephesus, Paul gives them this charge.
Acts 20:28-29 (ESV)
28 Pay careful attention to yourselves and to all the flock, in which the Holy Spirit has made you overseers, to care for the church of God, which he obtained with his own blood. 29 I know that after my departure fierce wolves will come in among you, not sparing the flock;

The wolves were men who would arrive after Paul with a different Gospel, caused by false doctrines. One of the requirements for Elders is that they are “able to teach.” (I Timothy 3:2). This is so much more than being a gifted speaker or passionate communicator. This refers to a guy who knows what he believes and is able to pass that on.

At Genesis, the Elders will take the lead in issues of Doctrine (Titus 1:9). They will study the Scriptures and be well read on doctrinal matters, and will set the tone for the teaching within the church. The Elders will determine which doctrines will be held with a “closed hand” (those which must be accepted to be in harmony as a church) and those held with an “open hand” (those which we can disagree on and still maintain fellowship as believers). They will also take responsibility for confronting those teaching doctrines that differ from the position of the church.
3. Daily Care – We’ve already mentioned that the term pastor and elder are used interchangeably. The key role of a pastor or shepherd is to know and care for his sheep. Paul told the Ephesian elders that they were to “Pay careful attention to yourselves and ot all the flock, in which the Holy Spirit has made you overseers, to care for the church of God, which he obtained with his own blood.” (Acts 20:28). Peter commands those serving as elders to “shepherd the flock of God.” (1 Peter 5:2). The daily care of the people in the church includes knowing their needs and praying for them. The ministry of presence is one of the key components of pastoral ministry, being with people in their times of joy and crisis. James explains this as he says, “Is any among you sick? Let him call for the elders of the church, and let them pray over him, anointing him with oil in the name of the Lord.” (James 5:14) Care of God’s people includes visiting the sick, caring for them when they have family or financial needs, and being with them when they experience significant crisis or death in the family.

4. Discipline – At times in church life, issues arise which require some level of church discipline. The Bible is clear that we are to have separate standards. For those inside the church, who have a proclaimed faith, the church must deal swiftly and redemptively with open sin and rebellion. On the other hand, the church is to be gracious and patient with those living in sin, but do not know Christ (see I Corinthians 5 for a lengthy Biblical discussion). Too often the church gets this backward. We seek to ostracize the non-believer who is living in a sinful lifestyle, but we try to “love” the believer who is openly sinning. God’s prescription for discipline in the church is very hard, but it works. Matthew 18:15-18 lays out a process that the church must follow when a brother is involved in a sin. God’s plan for discipline in the church always has two purposes. First, the repentance and restoration of the individual(s) involved (Galatians 6:1). Second, Godly church discipline maintains the integrity and fear of the Lord in the church (I Timothy 5:20).

Elders in the church are given Biblical instructions to lead the church in these matters. When someone is caught in a sin, the first step is for the individual to be addressed one on one. After that, two or three witnesses should be brought in. While this text is not explicit, other passages suggest that the Elders should be involved in the process at this point. The Elders of the church should make sure any discipline process takes place Biblically, with compassion, and without gossip. The Elders are to be diligent to preserve the integrity and unity of the body, and seek the wellbeing of each individual as well as the body as a whole. They are also to approach discipline issues with impartiality. The prayer is that individuals going through the discipline process will, by this point, repent and be restored without incident. Yet, when those involved refuse to repent, be reconciled to each other, and be restored into a right relationship with God and His church, the final step of the process includes bringing the matter to the church body and removing the individual(s) from fellowship with the church, treating them as an unbeliever. While this is difficult, it is God’s remedy and the way He has chosen to deal with believers who have chosen to openly sin against Him and His church.

In the case where discipline must be taken on an Elder, the process will be guided by I Timothy 5:19-20. The accusation against an Elder will only be received if there are multiple witnesses, and will be made public if the Elder continues to sin. That being said, the policy of Genesis will be that any adult leader, including Elders, will keep himself or herself out of situations where they are alone with children that are not their own, or with a member of the opposite gender, in order to protect themselves from scandal, temptation, or false accusations.
Requirements

The first requirement for a man to serve as an Elder is a sense of call. I Timothy 3:1 says, “The saying is trustworthy: If anyone aspires to the office of overseer, he desires a noble task.” While others may be a part of leading a man to serve the church in this office, ultimately, to be an elder, a person must “aspire” or have a sense of call. Pastoral leadership is a significant responsibility in the Kingdom of God, and no one should take on such a role unless God has led him to that point.

Paul outlines the requirements for Elders in I Timothy 3:1-7.

1 The saying is trustworthy: If anyone aspires to the office of overseer, he desires a noble task. 2 Therefore an overseer must be above reproach, the husband of one wife, sober-minded, self-controlled, respectable, hospitable, able to teach, 3 not a drunkard, not violent but gentle, not quarrelsome, not a lover of money. 4 He must manage his own household well, with all dignity keeping his children submissive, 5 for if someone does not know how to manage his own household, how will he care for God’s church? 6 He must not be a recent convert, or he may become puffed up with conceit and fall into the condemnation of the devil. 7 Moreover, he must be well thought of by outsiders, so that he may not fall into disgrace, into a snare of the devil.
1. Relation to God

· Above reproach – without character defects

· Able to teach – effective Bible communicator

· Not a new convert – a mature Christian

2. Relation to family

· Husband of one wife – the Greek actually means “a one woman man” and speaks to faithfulness in marriage. It does not address the issue of a past divorce or disqualify single men (Jesus and Paul were single).
· Submissive children – children follow his leadership

· Manages his family well – provides for, leads, and fulfills the role of the spiritual leader in his home

3. Relation to self

· Sober-minded – Stable and not controlled by outside substances or forces

· Self-controlled – Disciplined life and sound in decision making

· Not a drunkard – Not given to addictions or with the reputation of over indulging

· Not a lover of money – financially content, and without greed

4. Relation to others
· Respectable – worth following and imitating

· Hospitable – welcomes strangers, especially non-Christians for evangelism

· Not violent – even-tempered

· Gentle – kind, gracious, loving

· Not quarrelsome – Not divisive or an instigator of disputes

· Thought well of by outsiders – Non-Christians respect him

Elder process

Since these individuals are entrusted with the highest level of leadership in the church, it is important that the process to become an elder include a significant time of proving and evaluation of his call. The passage above warns of installing a person who is immature in their faith and therefore, not ready for this level of leadership. At Genesis, we want to make sure that those leading the church are called by God and capable of leading in this capacity before installing them as an elder. The time of this proving is not a set period, but will take a few months for the candidate to demonstrate the characteristics necessary and complete the process set below. This process is the same for those who come from within the church or who join the staff at Genesis as a new pastoral leader. (NOTE: Just because a person is called to Genesis in this level of a leadership role does not mean that he will immediately be considered an Elder of the church).
1. Clarifying the call

The first step for a man aspiring to become an Elder at Genesis is to clarify his call to ministry, by:

· Indicating to one of the Elders this sense of call and desire to go through the process

· Writing a paper that highlights the individual’s conversion, spiritual growth process, and call to ministry

· An interview with the candidate and his wife by the Elders
*Upon completion of this step, the Elders will pray about the candidate and choose whether or not to proceed further with the process.

2. Reading

The candidate will be given a list of books to read that have been approved by the Elders. The candidate is to read each book and submit a short critical synopsis of each book. These books will be selected to challenge the candidate in the three areas of leadership listed under “Responsibilities.”

3. Doctrinal and Dream statements

The candidate will be asked to write two position papers as a part of the process. The first, a personal doctrinal statement that outlines his stance on multiple theological issues. The purpose of this paper is to make sure the candidate is in line theologically with the position of Genesis church, since he will be responsible for teaching and clarifying doctrine upon his appointment. The second paper will ask the candidate to interact with the purpose and core values of Genesis and how he fits into the dream.

4. Meeting with the Elders

During the time of proving, the candidate will participate in Elder meetings and activities. The wives of elders will be encouraged to participate in wives and family events.

5. Approval by the Elders

Upon the completion of the proving time, the Elders will be asked to affirm the candidate. The appointment to the position of Elder will only proceed if the Elders are unanimous in their approval of the candidate. When unanimous approval cannot be gained, the Elders will determine if further growth or proving is needed, and determine a course of action to proceed. Part of the approval will be the assigning of responsibilities to the Elder.
6. Affirmation by the church

When a candidate for Elder has been approved by the Elders, the individual will be presented to the church for affirmation. Members will be given a two week period of time to discuss problems or concerns about the candidate with the pastor or other Elders. If issues arise, the Elders will deal with them appropriately with the candidate, following the Biblical guidelines. Otherwise, the new Elder will be installed during a service.
Serving as an Elder

As flawed human beings serving Jesus and His church, the role of Elder must be fulfilled with incredible humility and prayer. This is a very difficult task that requires an abundance of grace and wisdom from Jesus. Simply put, the daily task of the Elders is to follow Jesus and lead the church to do likewise. Yet, as sinful men, they are capable of mistakes and errors in judgment. In plurality, the Elders will shepherd the church of God and rule over her. They will hold each other accountable and provide a safe place for their families to develop and grow. As individuals, each Elder will fulfill his role and sense of calling within the body. This includes leading the church in the dream, doctrine, and discipline, as well as fulfilling ministry roles. Other Biblical responsibilities for Elders include:
· Prayer and Scripture study (Acts 6:4)

· Ruling/leading the church (I Timothy 5:17)

· Shepherding and caring for people in the church (I Peter 5:2-5)

· Giving account to God for the church (Hebrews 13:17)

· Teaching Scripture correctly (Ephesians 4:11, I Timothy 3:2)

· Preaching (I Timothy 5:17)

· Equipping the church to do ministry (Ephesians 4:11-12)

· Praying for the sick (James 5:13-15)

· Refuting false teachings (Titus 1:9)

SERVANT LEADERS

In Acts 6, the Apostles had a problem. As they led the early church in Jerusalem, the responsibility to care for the people in the church had grown so large that to continue doing all the ministry would mean that they would have to neglect prayer and the study of Scripture for teaching. This was not acceptable. The needs of widows (the specific group in need in this chapter) had to be met, but not at the expense of teaching and leadership of the body. The Apostles role had to be leadership and teaching, so they asked the church to enlist a group of men who would be in charge of the task of ministering to and feeding these widows. They were to be men of good reputation who were full of the Holy Spirit and wisdom.

While these men were not given official titles, the model that was set forth in this event was followed throughout the New Testament. Elders served in the teaching and leading levels of the church, but underneath them was a group of people who served both the Elders and the church by filling the role of “Servant Leader.” The term Servant Leader comes from the Greek word diakania which means “to serve or wait upon.” In the Bible, this word is used in a number of ways. Often it refers to acts of service without regard to the position of the one performing those acts. In this way, every believer needs to be a servant. Yet, the Bible also uses this term to designate a specific leadership role in the church body. In some churches, they use the term deacon to refer to a role in the church, but this term has often been misapplied to a group of men who actually rule the church. It is ironic that a group who takes on the title “servant” spends most of their time in meetings. This ought not be the case. Furthermore, since this group took on a ruling role, some were disqualified from serving, including women and some men.

Since there is misunderstanding and confusion about the role of the Deacon, we have chosen not to use this title for leaders. Rather, at Genesis, we will have ministry leadership role called Servant Leaders. We believe the title stays true to the Biblical role while avoiding some of the pitfalls associated with the other title. These servants will assist the Elders, oversee ministries, care for the membership, and model service and evangelism in the community. Servant Leaders are vitally important for Genesis Church because they are the platoon leaders, working in the trenches carrying out the dream set by the Elders. In the New Testament, Servant Leaders work together with Elders like left and right hands. Elders lead with their words, Servant Leaders lead with their works.
Responsibilities of Servant Leaders

While the New Testament outlines the responsibilities of Elders, the Scriptures do not give specifics of the ministry roles of Servant Leaders. Rather, the name pretty much says it all! These people are to lead by serving, to set examples by rolling up their sleeves, and giving of themselves. They support the leadership of Christ and the Biblical leadership of the Elders. The first group, in Acts 6 served meals and cared for the needs of widows. Yet, as the book of Acts progresses, these leaders take a prominent role in the spread of the Gospel. The key for Servant Leaders is that they are to lead by serving, and maintain a positive, supportive attitude about the church and the leadership of the church.

Genesis will have various ministry roles filled by Servant Leaders. In most cases, ministries or ministry teams will be lead by Servant Leaders. These leaders will serve as the “point people”, working with a group of people to keep an ongoing ministry fulfill its purpose within the church. Our desire is to see every ministry led by Spirit-filled men and women who love Jesus and His church passionately. At Genesis, we will not fill this level of leadership with the quickest warm body. We believe that it is better to let a ministry end or fail to launch than to have the wrong people serving in leadership roles. Leadership of Community Groups is also a Servant Leader level of service at Genesis. Before we allow someone to lead a church-within a church, we want to make sure these people are serving Jesus and supportive of the vision and leadership of Genesis.

In Scripture, men and women are equal, but different, and therefore fulfill different roles. In the home, the head should be the husband, while the wife follows his leadership lovingly (Ephesians 5:22-33). The husband should follow Jesus and lead his family to do the same. As the Scriptures lay out leadership roles within the church, the role of Elder is always held by Spirit-filled men. This means that the primary leadership and teaching role in the church should be male (I Timothy 2:12). On the other hand, all other roles in the church can be held by men or women. In Romans 16:1, Paul greets a woman named Phoebe, who seems to have filled a leadership position as a servant leader at the church in Cenchereae. While there is some debate on the meaning, I Timothy 3 addresses the characteristics of women who serve in this role. Furthermore, throughout the Bible, women play a significant role in God’s plan, with many serving in various leadership roles.

At Genesis, the role of Elder is reserved for male leadership. All other leadership roles can be held by godly men and women who love Jesus, support the direction, vision, values, and beliefs of Genesis, and are following Jesus and leading others to do the same.
Requirements for Servant Leaders

12 Requirements and 2 Rewards of a Servant Leader from I Timothy 3:8-13

· Dignified – Without character defects, holy

· Not double tongued – honest, truthful, authentic

· Not addicted to much wine – without addictions, self-controlled

· Not greedy for dishonest gain – financially content and trustworthy in financial issues
· They must hold to the mystery of the faith with a clear conscience – Sound Biblical theology held with deep conviction

· Tested and blameless– proven worthy over a period of time

Additional Requirements for Female Leaders
· Dignified – Honored and respected
· Not slanderers – Not prone to gossip or other sins of the tongue

· Sober-minded – Stable and not controlled by outside substances or forces

· Faithful in all things – Trustworthy in all roles of life (wife, mother, daughter, etc.)

Additional Requirements for Male Leaders

· Husband of one wife – A “one woman man”, the same as the requirement for an Elder

· Managing their children and their own household well – Godly husband and father who leads his family well

Two Rewards for Servant Leaders

· A good standing – Honored and respected by God’s people and even outsiders

· Great confidence in the faith – A deep and solid assurance in the power of the Gospel and their relationship with Christ

Becoming a Servant Leader

Serving as a Servant Leader at Genesis should flow out of a man or woman’s since of calling and giftedness. I Timothy 3:10 says, “And let them also be tested first; then let them serve as deacons, if they prove themselves blameless.” While the text does not give specifics of how this testing ought to take place, the basic premise is that a person should be serving already, and demonstrate the heart and character of a Servant Leader. At Genesis, our desire is that most of the men and women that will eventually serve in this level of leadership will arise from existing ministry teams. Eventually, as Genesis grows, we anticipate that some serving on the church staff will serve on a Servant Leader level. But most will be lay people who are growing in Christ, and feel called to teach, lead a ministry, or serve as a Community Group leader.

Servant Leaders are to work alongside Elders, and therefore, are appointed by such. Servant Leaders can volunteer or be nominated by other Servant Leaders or members, and if the man or woman feels a since of calling, he or she will be asked to serve in some level of mentorship for their role. This can include serving as an assistant leader on a ministry team or working as an assistant Community Group leader. After a time of training, the candidate will go through a short time of training and then be encouraged to begin serving.
MEMBERS

An old statistic shares that in the average church, 20% of the people do 80% of the work. Whether or not this statistic is truthful, in far too many instances, churches are filled with people who sit in the pew each week with little or no involvement in the ministry and outreach of the church. We live in a consumeristic society, and often treat church life similarly to the way people treat restaurants and movie theaters. We go enjoy the product, complain when the service is not perfect or the food is not cooked just right, and expect the employees to serve us as we enjoy the product. And if the experience is not perfect, often we just will not come back.

On the other hand, the Bible calls the church a body, specifically, the Body of Christ (I Corinthians 12:12-27, Romans 12:4-5). A body is made up of many different parts that each have their role, and functioning together, form a healthy unit that works together to live. For the body to be healthy, each part must function. Imagine what would happen if 10% of your body did not work today. You would probably die. In the same way, by joining a church, a person is affirming that God has placed them in a body, and that they will need to function in that body for that body to be healthy and purposeful. For this, and other reasons, we believe in a formal membership process which includes a membership class and a membership covenant.

At Genesis, we want every member to find their SHAPE (adapted from The Purpose Driven Church by Rick Warren) and live by two mottos, “Every member a minister”, and “Every member a missionary.”

Finding your SHAPE

The most important factor in determining where to serve is calling. In other words, each member should ask, “What is God leading me to do?” The acrostic SHAPE can help people determine how God has “wired” them to participate in the life of the body.
S – Spiritual gifts – The Bible teaches that the Holy Spirit of God gives every believer in Jesus gifts designed to build up the body and help it fulfill its’ purpose. While giftedness is not the only factor to consider, God does not gift people without a purpose. Lists of gifts can be found in I Corinthians 12, Romans 12, and Ephesians 4. These lists represent the ways God gifts His children for ministry and mission. Each follower of Jesus should ask Him, “How have you gifted me?”

H – Heart – Every person has passions. Some love worship, while others love missions. Passions or heart should have quite a bit to do in determining where God will use a person. Each person should consider how God can use his or her passions.
A – Abilities – Some have special abilities in music, sports, drama, speaking, or other talents. Followers of Jesus should realize that God gives no abilities without a purpose. How can those abilities be used for His glory?

P – Personality – God uses all types of people, and loves variety. One aspect in determining how God has called a person is his or her personality and temperament.

E – Experiences – No experience in life is wasted by God. Followers of Jesus should always consider their life experiences and find ways to use those for God’s purpose and glory.

A follower of Jesus who examines his or her Spiritual gifts, heart, abilities, personality, and experiences will often discover how God is calling him or her to serve.

Every member a minister

Our desire is that every person joining Genesis will seek their calling and find a place to get involved in the ministry of the church. Ephesians 4:11-12 teaches that a primary role of those in pastoral or elder level leadership is to equip the saints for the work of the ministry.

Ephesians 4:11-12 (ESV)
11 And he gave the apostles, the prophets, the evangelists, the pastors and teachers, 12 to equip the saints for the work of ministry, for building up the body of Christ.

In many churches, the pastor, staff, and a few key leaders do most of the work. At Genesis, we believe the bulk of the ministry should be done by members, ordinary people who have been changed by Jesus and get involved in serving His church. The majority of our ministries are led by teams, which are very easy to join, and are focused on doing rather than meeting. “Every member a minister” means that our goal is to have 100% of the membership of Genesis serving on one or more teams on a regular basis. We believe the more we have serving, the healthier the body will be and the lives of members will be more purposeful and fulfilled.

Every member a missionary

God is a sending God, and He has sent Genesis to Eureka to take the Gospel to this community and beyond. Every person God brings to Genesis, He brings to be a part of this missionary effort. When thinking of missionaries, most have a vision of people who go to other countries to help people and share the Gospel. Our desire is to equip people to live a missional life in the neighborhood in which they live and among the relationships they have. This means that we hope to help Genesis members engage their culture, and develop relationships with those who do not follow Jesus. It would be easy for our church to gather a bunch of Christians around and be comfortable. But this is not the life to which Christ called His followers.

The basic evangelism strategy at Genesis is simple, “Invest and Invite.” Our desire is to equip followers of Jesus to invest in relationships with people who do not follow Christ, and then provide environments and events that are comfortable for our people to invite guests.

Furthermore, the structure of our Community Groups will have a focus on equipping the groups to take Jesus to their communities, and we will have multiple ministries and events that will focus primarily on developing relationships with people in Eureka.

Finally, Genesis will also provide multiple opportunities for people to serve on mission adventures that will take people to places in the U. S. or internationally.

