

 1

 Faith Baptist Church Missions Policy Handbook

2

 Faith Baptist Church Missions Policy Handbook

 3

 Faith Baptist Church Missions Policy Handbook

Philosophy of Missions 4

FBC Missions Organizations 8

Candidate Missionary........................ 12

FBC Missionaries 14

Appendix .. 20

Faith Baptist Church

Taylors, SC

Missions Handbook

Revised January 2017

4

 Faith Baptist Church Missions Policy Handbook

PHILOSOPHY OF MISSIONS

Missions is the Great Commission in action. Believers must
reach beyond their own local churches for the purpose of pro-
claiming the gospel, discipling converts, the establishing and
strengthening of indigenous local churches, and the development
of Christian leaders.

The ultimate purpose of missions at Faith Baptist Church (FBC)
is to glorify God through its membersô obedience to the Great
Commission (Matthew 28:18-20; Mark 16:15-16; Luke 24:44-49;
John 20:21-23; Acts 1:8). The Great Commission calls for the
believers to do the following:

¶ Evangelize (bear witness to) the lost.

¶ Make disciples of those who believe.

¶ Baptize converts.

¶ Teach those converts to be obedient to the commands of
Christ for His glory, including the fulfillment of their own obli-
gation to participate in the Great Commission.

The universal scope of the Great Commission stems from the
character of God, who reaches out to all of mankind. God loves
the world and Jesus Christ died for the world (John 3:16; I Timo-
thy 2:4, 6; I John 2:2). God is the Creator (Acts 17:26), Ruler
(Psalm 72:11), and Redeemer of all nations (Isaiah 49:6). God is
no respecter of persons (Romans 10:12). God commands men
everywhere to repent (Acts 17:30).

The Great Commission does not command believers to make
disciples merely from those whom God sends their way, but from
among all nationalities and ethnic groups and in all parts of the
world. Therefore, evangelism within the area immediately sur-
rounding FBC is not sufficient to fulfill the Lordôs command. The
people of FBC must also be actively supporting missions to reach
those beyond its immediate area of influence. Their involvement
with missions is the byproduct of the spiritual life of its members.

Every member of FBC is encouraged by the pastoral leadership
to be actively involved in the missions program by the following:

¶ Attendance at the annual missions conference and at other

 5

 Faith Baptist Church Missions Policy Handbook

opportunities to hear missionaries speak.

¶ Participation in the Ambassadors Ministry, Womenôs Missionary
Ministries, as well as short-term mission trips.

¶ Faith promise giving (see appendix) and giving to missions
projects.

¶ Faithful prayer for missionaries and missions organizations.

¶ Correspondence and other personal contacts with missionar-
ies.

It is also the responsibility of each member of this church to pray
that God would send out laborers to the mission field and to
actively support and pray for those whom God sends out. FBC
corporately has the responsibility to commission and send out its
own members whom God has called to the mission field (Acts
13:2). While it is good for the people of FBC to support
missionaries called out from other churches, this church is not
fulfilling its obligation to God in the area of missions unless it is
sending and supporting missionaries from among its own ranks.
People of all ages are challenged to consider missions work.

The primary focus of FBC is the planting of independent Baptist
churches. It is through the church that the manifold wisdom of
God is made manifest (Ephesians 3:10), and it is the local church
that is the ñpillar and ground of the truthò (I Timothy 3:15). The
writer of Hebrews commands believers not to forsake the
assembling of themselves together (Hebrews10:25). A constant
attention to the principle of indigenization must be maintained.
This means planting and developing self-governing, self-
supporting, and self-propagating local churches. It also means
respecting the integrity of national churches and authority of
national leaders whenever seeking to confirm and strengthen
those churches. These churches are strengthened by develop-
ing and training local leaders (Acts 14:23; Titus 1:5), by visits
(Acts 15:41; 18:43), communication (see Romans, Ephesians,
etc.), and practical help in time of need (II Corinthians 8:4, 13-
14).

The following should be true of those who feel Godôs call to mis-
sions and who would seek support from FBC:

¶ A positive testimony for Christ and the assurance of oneôs

salvation.

6

 Faith Baptist Church Missions Policy Handbook

¶ Spiritual maturity as evidenced by the fruit of the Spirit
(Galatians 5:22-26), a teachable spirit (II Timothy 2:24-26),
godly wisdom (James 3:17-18), and the ability to work with
other believers.

¶ A missionary heart as demonstrated by an active involve-
ment in evangelism and discipleship, a willingness to endure
sacrifice and hardship, and a willingness to adapt to other
cultures.

¶ Qualified according to the requirements for a pastor (I Timo-
thy 3:1-7). A woman must have the testimony of working
under authority as commanded in I Timothy 2:12.

¶ A testimony of financial integrity including prudence in han-
dling money and the payment of debts.

¶ Appropriate education and training which generally includes
a college degree (preferably from a fundamental Christian
college) or a diploma from a fundamental Bible college or in-
stitute. Technical institute training may be accepted if there
has also been significant Bible training. A wifeôs formal train-
ing should generally be similar to her husbandôs.

¶ Identification with historic fundamentalism which includes
no association with any organizations which are new evan-
gelical.

¶ Acceptance by an independent Baptist mission board or one
which is baptistic in doctrine and practice (see appendix,
Baptist Distinctives). The mission board must be unapologet-
ic in its identification with biblical fundamentalism.

¶ Commitment to using the King James Version and versions
in foreign languages based upon the family of manuscripts
used for the King James Version.

¶ Reasonably good health with the physical ability to meet the
challenges of missions work.

¶ Ordained or working toward ordination if called to church
planting.

Although FBCôs primary focus is church planting, members who
feel called to other areas of missions will also be considered for
support. However, it will not be at the same level.

FBC supports several missions organizations to demonstrate its
endorsement and confidence. No new missions organizations
will be added without pastoral recommendation.

 7

 Faith Baptist Church Missions Policy Handbook

Focus on the 10/40 Window

The entire world is in desperate need of the gospel. FBCôs cur-
rent missionsô philosophy is driven by its burden for countries
and the unreached people groups within the 10/40 Window
where two-thirds of the worldôs population live. There are at least
sixty-five countries in this window (see appendix). Only a small
percentage of FBC missionaries are serving in this region. More
and more churches are realizing how neglected this part of the
world has been. Since much of this region is inaccessible to
American missionaries, the focus must be upon supporting indig-
enous church planting ministries. Therefore, it is FBCôs current
focus and burden to bring candidate missionaries to its annual
missions conference who are targeting this neglected region.

FBC members who are called to church planting in countries
outside the 10/40 will be considered. However, FBC will be
strategic in helping determine that field.

Focus on USA Church Planting

The USA needs churches! Consider the following staggering sta-
tistics:

¶ There are now 195 million non-churched people in America,

making America one of the four largest unchurched
countries in the world. Only China, India, and Indonesia
have larger non-churched populations.

¶ No county in America has a greater church population than
it did ten years ago.

¶ Each year 3,500 to 4,000 churches in America close their
doors forever, yet only 1,100 to 1,500 new churches are
started.

¶ There are more than 1,200 communities in the western
states with no independent Baptist church within a 30 mile
radius. There is a great need in the northeast as well.

If the desire is to make a greater difference in the nation and ulti-
mately the mission fields of the world, significant, strategic and
sustained USA church planting efforts must be made a core of its
strategy. The planting of new churches is the single most effec-
tive methodology for reaching the world with the gospel.

8

 Faith Baptist Church Missions Policy Handbook

FBC has a mentoring program called Ministers in Training (MIT).
From this program the desire is to identify church planting in-
terns. Men from outside FBC would also be considered. An in-
tern would serve as a part-time paid staff member for one year.
This would allow him to be fully trained in the ministry philosophy
of FBC. He would receive encouragement and guidance as he
formulates his strategy to plant a church. FBC would make a
substantial financial investment in the first two years of his sup-
port. Periodic field visits by an FBC pastor would also be sched-
uled to provide additional encouragement, training, and assis-
tance.

FBC MISSIONS ORGANIZATIONS

The Missions Ministry Team (MMT)

The MMT is made up of faithful missions minded members of
FBC who research and implement ways of caring for its mission-
aries.

Qualifications for members are as follows:

¶ Spiritual maturity, active membership in FBC, and support of

its ministries.

¶ A strong interest in missions.

¶ Agreement with the missions policies of FBC.

¶ Financial support of the church through tithes, offerings, and
giving to the faith promise missions program.

¶ Willingness to look at problems objectively and fairly.

¶ Faithfulness to the monthly meetings and oneôs duties.

The MMT accepts a special responsibility for encouraging the
involvement of all members in the missions program and for
helping those whom God is calling to missions service. It will
work to ensure compliance with these policies by informing all
missionaries and church members of their provisions, and by
regular monitoring of the missions program to help them under-
stand the importance of the principles behind these provisions.
The MMT believes these are not merely rigid rules, but important
standards implemented to ensure an effective, Christ-honoring
missions program.

 9

 Faith Baptist Church Missions Policy Handbook

The following summarizes its goals:

¶ Promote communication between the missionaries and FBC

members.

¶ Encourage participation with the Ambassadors Ministry.

¶ Develop creative ways to increase missionary awareness in
the church.

¶ Coordinate efforts to help missionaries with special needs.

¶ Provide financial and retirement planning guidance.

¶ Develop and recommend a yearly budget to the Stewardship
Committee.

The Ambassadors Ministry

The Ambassadors Ministry operates under the direction of the
MMT. The main purpose of the Ambassadors Ministry is to pro-
mote the involvement of FBC members in prayer for, knowledge
of, and participation with its missionaries.

For many years, FBC has sponsored numerous trips to various
fields, both at home and abroad, where its missionaries are serv-
ing in order to be a blessing. These trips have provided the op-
portunity for FBC members to experience the mission field first
hand by going and helping in a short-term project.

Its name is taken from II Corinthians 5:20 where the Apostle Paul
said, ñNow then we are ambassadors for Christ, as though God
did beseech you by us: we pray you in Christôs stead, be ye rec-
onciled to God.ò Believers are to be involved in sharing the gos-
pel with the lost, but it is the desire of FBC to be ambassadors to
its missionaries by coming alongside them to help in their minis-
tries of proclaiming the gospel as ambassadors for Christ.

The goal of the Ambassadors Ministry is to help its missionaries
by sending construction, educational, medical, and evangelistic
teams. FBC possesses many gifted individuals who can help with
all these needs. These teams can be greatly used of God to ex-
tend the ministry of its missionaries. It is a sacrifice of time and
money by FBC members but also an eternal investment. Every
FBC member is encouraged to pray about going on an Ambassa-
dors Ministry trip. Those who have gone come back with a re-

10

 Faith Baptist Church Missions Policy Handbook

newed passion for missions and a greater appreciation for what
the Lord is doing through the missionaries on the field.

At least one trip per year is scheduled and sometimes two.
Members are kept informed of the Ambassadors Ministry trips
through the bulletin and announcements by the Ambassadors
Ministry director.

Teens under eighteen will be allowed to go on domestic trips
without a parent. However, a medical release form must be
signed by the teenôs parent or guardian.

For mission trips outside the USA, each team member will be
required to secure a medical policy to cover any medical emer-
gencies.

Church Sponsored Missions Trips Financial Policies

I Corinthians 14:40 Let all things be done decently and in order.

As a church family we share in the excitement that God leads
members to serve Him on an Ambassador trip or other church
sponsored mission trip.

After prayerful consideration that a mission trip is Godôs will, and
after approval by the trip leader, the memberôs name will be
placed in the Wednesday night prayer sheet to let the church
family know. Any designated gifts made through the church will
be credited to the memberôs account and are considered a contri-
bution by that donor.

Members are encouraged to seek financial help from others who
want to share in the burden of their mission trip. Although the fi-
nancial aspect of a trip may seem to be formidable, God is able
to provide for any need.

The trip leader will provide the details, goals, and requirements
for each trip. He will establish a payment timetable which must
be followed.

Faith Baptist Church does NOT provide funds to support individu-
als in their goal for any mission trip. Each person has the respon-
sibility to pay for his or her trip entirely prior to departure. As a
caution please remember that if all required funds are not re-

 11

 Faith Baptist Church Missions Policy Handbook

ceived by the departure date, the member will not be permitted to
accompany the mission team on the trip.

Should circumstances prevent a member from going, it may be
Godôs will that He has other plans for the member at this time.

If a member is unable to go after he/she has paid money toward
a trip he/she may request a refund minus any expenses already
incurred. All other donations from donors will be directed to the
Joel Korver ST Missions Fund unless they also request a refund.

Participants are encouraged to keep all receipts to turn into the
office for possibly claiming any additional funds which may have
been given for their trip.

Womenôs Missionary Ministries (WMM)

The WMM shall operate under its own bylaws uniting the women
of FBC for prayer, communication with missionaries, missionary
information and education, assistance with the annual missions
conference, and provision of material needs for missionaries.

The WMM was started in the early 1980s. Many of the women
who have served are on the mission field today. FBC is privi-
leged and blessed to serve its missionaries on a personal basis.
The goal is simple—to help every FBC member know its mission-
aries personally, pray for them regularly, and communicate with
them frequently. It is the job of the WMM to give opportunities to
make this happen.

Ongoing activities include the WMM Fellowships. This is a per-
sonal ñladies onlyò time where they can get to know the heart of
the ones for whom they pray. A question and answer time follows
which allows a greater insight into the lives of the missionaries.

A Hospitality Shoppe is provided for FBC missionaries when they
are home. A list of needs is periodically published.
Each month birthday and anniversary cards are made available
to FBC members to send to the missionaries. This opportunity is
provided to ensure the missionaries know they are remembered
on their special days. Their children who are attending college
away from home are also encouraged through care packages.

Questions about serving on the council or communicating with

12

 Faith Baptist Church Missions Policy Handbook

the missionaries may be directed to the president of the WMM.

The theme verse for the WMM is Ephesians 6:18, ñPraying al-
ways with all prayer and supplication in the Spirit, and watching
thereunto with all perseverance and supplication for all saints.ò

Short-term Missions

Individuals desiring to go on short-term mission trips must be a
member or associate member in good standing. The individual
must possess spiritual maturity, a missionary attitude, and a
good testimony. A short-term missions application may be sub-
mitted to the MMT to be considered for support. These trips
must have an approved sponsor or be a trip to one of FBCôs mis-
sionaries. If approved by the MMT, these individuals will be given
the opportunity to participate in FBCôs short-term missions ser-
vice each year in April. This will allow the individual to solicit
prayer and financial support from FBC members and others.
Support may be given through FBC.

The church has a yearly short-term missions trip to the Ironwood
Camp ministries. This trip is to help the camps with construction
projects usually during the month of January.

Teen Missions

Although teen missions is not included in the FBC missions
budget, the youth ministry provides missions opportunities for its
teens.

CANDIDATE MISSIONARY

To receive an invitation to a missions conference, a candidate
must be in agreement with the FBC Constitution and Missions
Handbook.

FBC members are given priority over non-members and may be
presented as a candidate at any time during the year.

Non-member candidates are invited to the missions conference
which is conducted yearly in October. This gives the candidate
the opportunity to become thoroughly acquainted with the mem-
bers and the pastors of FBC.

 13

 Faith Baptist Church Missions Policy Handbook

A candidate missionary must be participating in a retirement pro-
gram either personally or through his mission board.

The following are also requirements for a non-member candi-
date:

¶ A church planter targeting a country in the 10/40 Window.
¶ His mission board is independent Baptist or baptistic in doc-

trine and practice and is in agreement with biblical fundamen-
talism.

The missions pastor will send four documents to the candidate:

¶ The FBC Constitution
¶ The FBC Missions Handbook
¶ An FBC Missions Application
¶ The FBC Music Philosophy

After the candidate has read these documents and is in agree-
ment with them, he may choose to submit the missions applica-
tion to the MMT.

Applications that are received will be evaluated by the MMT.
Prior to approval, an interview will be arranged with the MMT. All
applicants also must be approved by the Pastoral Staff. Upon
approval, the application will be placed in the approved file.

After a candidate presents his ministry at a Missions Conference,
he will be presented to the church for its approval including the
amount of support. If approved, the candidate will be notified in
writing by the missions pastor indicating when his support will
begin.

Deputation

A reasonable time of deputation is expected (usually three years
or less). If after three years a candidate has not reached ade-
quate support, a re-evaluation will be initiated. A change of field
or of mission board while on deputation would also require a re-
evaluation.

14

 Faith Baptist Church Missions Policy Handbook

FBC MISSIONARIES

Classification

FBC missionaries are assigned to one of four classifications:

¶ Level A - Lives in the Greenville area permanently and is a

faithful member of FBC.
¶ Level B - Member of FBC; sent out by FBC to serve as a

church planter/helper; home base is generally Greenville and
FBC when on furlough.

¶ Level C - Former member; not based out of FBC. (Note: A
new USA church planter sent out from FBC will hold member-
ship in FBC until the church is chartered.)

¶ Level D - Non-member accepted for support.

What FBC Missionaries Can Expect

FBC is privileged to partner with its missionaries. The missionar-
ies can count on faithful support both financially and prayerfully.
In addition, they can expect the following:

Level A
¶ Assistance in times of special need.
¶ Assistance from the WMM.

Level B
¶ Priority assistance in times of special need.
¶ Priority use of lodging and transportation resources while in

the Greenville area.
¶ Priority assistance from the WMM and Ambassadors Ministry.
¶ Assignment to a Sunday School class when on furlough.

Levels C and D
¶ Priority assistance in times of special need to those who live

outside the US.
¶ Assistance from the WMM and Ambassadors Ministry.
¶ Opportunity to use lodging and transportation resources of

FBC while in the Greenville area.

Also, FBC is privileged to send a gift subscription of the Front-
Line magazine to each of its missionaries.

 15

 Faith Baptist Church Missions Policy Handbook

What FBC Expects of Its Missionaries

FBC expects to have a healthy relationship with its missionaries
through the following:

¶ Agreement with the FBC Constitution, Missions Handbook,
and Music Philosophy.

¶ Written updates at least every three months.
¶ Personal visit and update before the church periodically.
¶ A review and written self-evaluation at least every two to four

years.
¶ Maintenance of a full-time ministry schedule.
¶ Early notification of any change of status.

Category of Ministry

FBC missionaries are assigned to one of two ministry categories:
Church Planter or Other (those serving in ministries other than
direct church planting).

A church planter is one whose goal is the establishing of self-
governing, self-supporting, and self-propagating local churches.

A church planter who chooses to remain as a permanent pastor
of a church will not continue to be designated as a church planter
except in third world countries or very difficult areas. The inten-
tion would be to depend less and less on his supporting churches
for financial support.

Support

Each year the MMT evaluates the support level of its missionar-
ies. Priority consideration is given to Levels B, C, and D church
planters.

If faith promise giving should fall below the monthly support com-
mitments, the following steps may be taken before any decreas-
es would take effect:

¶ FBC members would be challenged to give more.
¶ The Administration section of the missions budget would be

redirected.
¶ The reserve accounts would be exhausted.
¶ The three months emergency equity account would be ex-

hausted.

16

 Faith Baptist Church Missions Policy Handbook

¶ The support for Organizations would be suspended.

In the event all these steps are exhausted, monthly support for
missionaries would be decreased in the following order:

¶ Levels D, C, A who live in the US
¶ Levels D, C, A non church planters who live outside the US
¶ Levels D, C, B church planters

Missionary Review/Self Evaluation Under Age 65

A review for all FBC missionaries under 65 will be conducted at
least every four years or as the need arises through a self evalu-
ation process.

Missionary Review/Self Evaluation Age 65 and Over

When a missionary turns 65, a review will be initiated and at least
every two years thereafter to assess the ability to continue serv-
ing in a full-time capacity. In addition to the review/self evalua-
tion, Levels A and B missionaries will be scheduled for a person-
al interview with members of the MMT and the missions pastor.

For Levels C and D missionaries, in place of a personal inter-
view, a letter of recommendation for continuing support will be
required from both his home church and mission board.

If after a thorough review it is determined that a missionary can
no longer continue a full-time ministry with effectiveness, the
MMT will recommend the one year transitional period (see Re-
tirement).

Change of Status or Position

If there should be a change in marital status, field of service,
home church, or mission board, the MMT will initiate a review
which could affect support. The following will be required:

¶ An updated Missions Application
¶ Letters from both the home church and missions board for

Levels C and D missionaries.

 17

 Faith Baptist Church Missions Policy Handbook

Any missionary or organization that ceases to be in agreement
with FBC or changes his/its doctrinal stand shall be dropped.

A missionary who is guilty of moral failure also shall be dropped
from support.

Retirement

FBC is privileged to support its missionaries until retirement.
Upon retirement, the missionary may apply for an additional year
of support during the transition if needed. If approved by the
MMT, he will receive his normal support for six months and fifty
percent for the final six months of this transition year. Wives are
retired with their husbands. Exceptions to this policy must be
approved by the pastor of FBC.

Support Policy for Missionaries Turning 80

There is a growing number of young families God is calling into
missions out of FBC. There are veteran missionaries who have
been serving the Lord for over 50 years. With the acknowledge-
ment of Godôs blessing and in giving them such a fruitful and en-
during ministry, these veteran missionaries also realize there is a
new generation of missionaries seeking support.

With this in mind, FBC will end its support when a missionary
turns 80. A three year transition will begin at 77 with a yearly de-
crease of support. FBC is not implying that a missionary cannot
continue to be effective and serve into his/her senior years even
beyond 80.

Special Assistance

If a missionary encounters a serious financial need or emergen-
cy, the MMT may recommend sending funds not to exceed his
annual support within a fiscal year. Exceptions to this must be
approved by the pastor of FBC.

Scheduled Updates

Levels A and B missionaries will be scheduled to update the
church at least every two years or when home on furlough, and
Levels C and D missionaries at least every four years.

18

 Faith Baptist Church Missions Policy Handbook

These updates will be scheduled during a Wednesday night ser-
vice.

FBC missionaries will also be scheduled to attend and speak in
the annual missions conference periodically.

Leave of Absence

A leave of absence may be necessary for one of the following
reasons:
¶ Health issues
¶ Education requirements
¶ Personal or family issues

The missionary is expected to keep the MMT informed during the
leave of absence. If the leave of absence goes beyond twelve
months, the MMT will re-assess the missionaryôs support.

Guidelines for Use of RV Pads, the FBC Guest Home,
and Prophetôs Chamber

We are grateful that we can provide short term accommodations
for our missionaries.

RV pads (must be occupied)
¶ Available for up to four weeks at no charge.
¶ There will be a $10 fee for each additional night after four

weeks.

The Prophetôs Chamber (4 people maximum)
¶ Available for up to four weeks (per calendar year) at no

charge.
¶ There will be a $10 fee for each additional night after four

weeks.
¶ Please do not invite additional guests.

The FBC Guest Home
¶ May be reserved for up to one month (per calendar year) at

no charge.
¶ There will be a $20 fee for each additional night after the four

weeks.
¶ After a month, a missionary may request the Guest Home

again if it is available for an additional month for one week at
a time. There will be a $20 charge for each night.

 19

 Faith Baptist Church Missions Policy Handbook

FBC Missionaries on Deputation

RV pads
¶ There will be no charge for RV pads.

Prophetôs Chamber and Guest Home
¶ There will be no charge for one month. $10 ($20 for the

Guest Home) per night after the initial month.

20

 Faith Baptist Church Missions Policy Handbook

APPENDIX

Countries of the 10/40 Window

The original 10/40 Window included only countries with at least
50% of their land mass within 10 and 40 degrees north latitude.
The revised 10/40 Window includes several additional countries,
such as Indonesia, that are close to 10 or 40 degrees north lati-
tude and have high concentrations of unreached peoples.

What is the 10/40 Window? (the Joshua Project)

The 10/40 Window is the rectangular area of North Africa, the
Middle East, and Asia approximately between 10 degrees north
and 40 degrees north latitude (see map).

The 10/40 Window is home to the majority of the world's
unevangelized countries. The "unevangelized" are people who
have a minimal knowledge of the gospel, but have no valid

Afghanistan
Albania
Algeria
Azerbaijan
Bahrain
Bangladesh
Benin
Bhutan
Brunei
Burkina Faso
Cambodia
Chad
China
China, Hong Kong
China, Macau
Djibouti
East Timor
Egypt
Eritrea
Ethiopia
Gambia
Guinea
Guinea-Bissau
India

Indonesia
Iran
Iraq
Israel
Japan
Jordan
Kazakhstan
Korea, North
Kuwait
Kyrgyzstan
Laos
Lebanon
Libya
Malaysia
Maldives
Mali
Mauritania
Mongolia
Morocco
Myanmar (Burma)
Nepal
Oman
Pakistan
Niger

Nigeria
Qatar
Saudi Arabia
Senegal
Somalia
Sri Lanka
Sudan
Syria
Taiwan
Tajikistan
Thailand
Tunisia
Turkey
Turkmenistan
United Arab Emir-
ates

Uzbekistan
Vietnam
Western Sahara
Yemen

http://www.joshuaproject.net/global-countries.php?display=11
http://www.joshuaproject.net/global-countries.php?display=10

 21

 Faith Baptist Church Missions Policy Handbook

opportunity to respond to it. While it constitutes only one-third of
earth's total land area, nearly two-thirds of the world's people
reside in the 10/40 Window. The 10/40 Window is home to the
majority of the world's poor. There is a remarkable overlap
between the poorest countries of the world and those that are
least evangelized. In addition, the 10/40 Window contains the
overwhelming majority of the world's least evangelized
megacities — a population of more than one million. The top 50
least evangelized megacities are all in the 10/40 Window! That
fact alone underscores the need for prioritizing 10/40 Window
Great Commission efforts.

The majority of the followers of Islam, Hinduism, and Buddhism
as well as the Non-Religious bloc live within the 10/40 Window.
Therefore, this area is often called "The Resistant Belt." On the
left side or western part of the 10/40 Window, the Muslim world
can be seen most prominently in a wide band across the north of
Africa into the Middle East. South Asia, in the middle of the 10/40
Window, is the heart of Hinduism with its 330 million gods.
Buddhism influences the right side or eastern part of the 10/40
Window. Buddhism is the primary religion in Southeast Asia and
although officially an atheistic country since the Marxist
revolution of the late 1940s, China is nevertheless deeply
influenced by its Buddhist roots.

The 10/40 Window includes numerous spiritual strongholds. The
billions of people who live in the 10/40 Window have suffered not
only the ravages of poverty and disease, but also they have been
kept from the transforming power of the gospel.

The focus of the Christian missions community 200 years ago
was for the coastlands of the world. A century later, the success
of the coastlands effort motivated a new generation to reach the
interior regions of the continents. Within the past several

http://www.joshuaproject.net/religions.php?rlg3=6
http://www.joshuaproject.net/religions.php?rlg3=5
http://www.joshuaproject.net/religions.php?rlg3=2
http://www.joshuaproject.net/religions.php?rlg3=7

22

 Faith Baptist Church Missions Policy Handbook

decades, the success of the inland thrust has led to a major
focus on people groups. Today, followers of Christ are
concentrating their efforts on the unreached peoples of the world,
most of which are in the 10/40 Window.

Yet, 90% of all American missionaries go to countries
outside the 10/40 Window, and less than a nickel of every
mission dollar is spent targeting this region of neglect (Frontline
Missions). May God burden the next generation of missionaries
to consider this part of the world.

Faith Promise Explanation (Kevin Brosnan, BWM Field
Administrator for Eastern Europe and Canada, Baptist World Mission)

Just as Christians partner with missionaries in prayer, they also
share in the fruit of their labors through sacrificial, financial
giving. It is a source of great joy to know that our gifts enable
missionaries to stand in our stead, preaching the gospel, and
winning precious souls to Christ. The financial cost of taking the
gospel to foreign lands is a formidable barrier to modern
missions. While money alone canôt convert a single soul,
missionaries are sent and sustained only by the consistent,
sacrificial, financial commitment of Godôs people. Everyone with
a heart for missions is asking, ñHow can we better finance
missions so that we can send and equip all whom God calls?ò

There are several advantages to the faith promise plan for
financing missions. As a Bible-based program, it not only
provides funds for missions, but also advances every objective of
the local churchôs missions program. Faith promise offers two
great advantages over other methods. First, it elevates the
churchôs mission program to the place of prominence the Great
Commission deserves. Second, it fosters a more direct and
personal connection between church members and missions,
resulting in a more mission-minded church. Members are more
eager to participate in mission-related activities such as
conferences, correspondence, housing, and even mission trips.
Young people are more apt to respond to the call of missionary
service. Giving directly to missions through faith promise
definitely promotes a strong sense of personal connection with
Godôs plan for world outreach.

Practicing faith in finances is as necessary as practicing faith in
all other areas of life. No great work for God can be
accomplished without faith, and 2 Corinthians 10:15-16 states
the case for faith promise mission giving, ñWhen your faith is

 23

 Faith Baptist Church Missions Policy Handbook

increasedéwe shall be enlarged by youéto preach the gospel in
the regions beyond.ò

There are at least eight biblical principles in 2 Corinthians
chapters eight and nine which define faith promise mission
giving. The prerequisite is that we first give ourselves to the Lord
(8:5). The attitude of our giving must be cheerful (9:7). Our
willingness to give demonstrates our desire to further the work of
God (8:3, 8, 12; 9:7). Our giving demonstrates our debt of
gratitude for all that Christ has done for us (8:8-9, 24). These two
chapters connect grace with giving eight times, placing emphasis
upon both the gift and the giver. God promises the power to
abound in giving just as He promises the power to abound in
other Christian graces.

Faith giving allows believers to give ñbeyond their powerò to the
cause of world missions (8:2-3, 7). We are to give out of our
need rather than out of our excess. This is how Godôs Word
defines sacrificial giving (8:2). No one is exempt from
participation in faith promise giving. Godôs plan is all-inclusive
(8:7). Paul commends the impoverished Macedonian believers
for exemplifying these eight principles of giving, demonstrating
that financing missions does not depend so much on deep
pocketbooks, but on willing hearts.

As its name suggests, faith promise mission giving is based on a
faith commitment. In addition to regular tithes and offerings, each
church member is challenged during the annual missions
conference to exercise faith in making a one-year, weekly
commitment to the churchôs missions program. The church
increases its missionary commitments for the next year based on
these anonymous commitments. This is not a pledge to the
church, but a commitment to Christ and world missions.

The challenge of faith promise is not, ñHow much can I trust God
to give me for a faith promise commitment each week?ò Rather,
the question is, ñHow much can I give to faith promise each week
and still trust God to meet my own needs?ò The first question
does not really involve faith, except on the missionaryôs part. The
latter question exercises real faith because I accept my
commitment as a firm obligation and determine to trust God to
help me live within His provision. Churches also exercise faith
that members will not use their tithes and offerings to pay their
faith promise commitment. The fact is that tithes, offerings, and
ministry involvement usually increase when faith promise is
biblically implemented because the exercise of this faith

24

 Faith Baptist Church Missions Policy Handbook

produces greater faithfulness in other areas as well.

The simplicity of the faith promise program makes it appropriate
for churches of all sizes. Godôs people should be given time to
pray and consider their commitment. A missions conference
during this period should biblically present faith promise and
demonstrate how the funds will be used to send the gospel
around the world. The sacrifices of the missionaries serve as
examples of selfless commitment to the Great Commission.

BAPTIST DISTINCTIVES

Biblical Authority - The Bible is the final authority in all matters of
faith and practice (II Timothy 3:15-17).

Autonomy of the Local Church - The local church is an
independent body accountable to the Lord Jesus Christ, the
Head of the church (Colossians 1:18).

Priesthood of All Believers - Every believer today is a priest of
God and may enter into His presence in prayer directly through
our Great High Priest, Jesus Christ (Hebrews 4:16).

Two Ordinances - God has ordained two symbolic ceremonies to
be practiced by His church: baptism by immersion in water and
the Lordôs Supper (Matthew 28:19, 20); I Corinthians 11:23-32).

Individual Soul Liberty - Every individual, whether a believer or
an unbeliever, has the liberty to choose what he believes is right
in the religious realm. No one should be forced to assent to any
belief against his will (Romans 14:5, 12).

Saved, Baptized Membership - Local church membership is
restricted to individuals who give a believable testimony of
personal faith in Christ and have publicly identified themselves
with Him in believerôs baptism (Acts 2:41-47).

Two Offices - The Bible mandates only two offices in the church-
pastor and deacon (I Timothy 3:1-13).

Separation of Church and State - God established both the
church and the civil government, and He gave each its own
distinct sphere of operation (Matthew 22:15-22; Acts 15:17-29).

 25

 Faith Baptist Church Missions Policy Handbook

26

 Faith Baptist Church Missions Policy Handbook

 27

 Faith Baptist Church Missions Policy Handbook

28

 Faith Baptist Church Missions Policy Handbook

John L. Monroe, Senior Pastor
500 West Lee Road Å Taylors, SC 29687 Å 864-322-0700 Å

www.fbctaylors.org

Passion for God Å Compassion for Others Å Serving Both

