* This program is designed to instill in the youth of our congregation basic Bible knowledge that will give them a solid orientation to the Scriptures and promote biblical centeredness.

* **ASPECTS**:

- 1. **Member** A child becomes a member of the "66 Club" by being able to speak or write the 66 books of the Bible.
- > They will receive a certificate that recognizes them as being a member of the club. Each successive year (up to the fourth grade) that they are able to say the 66 books, they will receive a gold seal to be placed on their "Member" certificate.
- (Example) If a child in the 1st grade recited the 66 books, they would get a certificate. If they did this each year, by the 3rd grade their certificate would have 2 seals attached.
- 2. **Ruby** (level) Beginning in the 1st grade and through the 3rd grade, students will be able to move to the "Ruby" level of the 66 club by being able to:
 - 1st Grade: Ruby (Certificate)
 - Recite the 66 book of the Bible in order
 - Recite the names of the Twelve Apostles
 - Recite memory work (Matt. 4:4 and Matt. 16:16)

2nd Grade: 1st Degree Seal (Silver)

- Write or recite all of the 1st grade's requirements
- Write or recite the seven days of creation in order
- Write or recite memory work (Mark 2:17 and Luke 10:27)

3rd Grade: 2nd Degree Seal (Gold)

- Write or recite all of the 1st and 2nd grade requirements
- Write or recite the seven "I Am" statements of Christ
- Write or recite memory verses (Matt. 5:3-10)
- 3. **Pearl** (**level**) Beginning in the 4th grade and until the 6th grade students will be able to move to the "Pearl" level of the 66 club by being able to:

4th Grade: Pearl (certificate)

- Write or Recite the requirements for the three Ruby levels
- Write and spell correctly the 66 books
- Write or recite the 66 books in their divisions
- Write or recite the authors of Old Testament Books
- Write or recite the memory verses for Gen. Joshua

5th Grade: Pearl, 1st degree (silver seal)

- Write or recite all requirements of the Ruby and Pearl levels
- Write or recite the authors of the New Testament books
- Write or recite the memory verses for Matt. 1Corinth.

NOTE: The memory work from the previous year does not have to be remembered perfectly but the content of those passages must be remembered. This rule applies through the entire program.

6th Grade: Pearl, 2nd degree (gold seal)

- Repeat all above (Ruby Pearl, 1st degree)
- Write or recite the Ten Commandments
- Write or recite the memory verses for Judges 1Chron.

3. Emerald (level)

- 7th Grade Those who have completed "Pearl, 2nd degree" requirements can qualify as "Emerald" when they:
- Write or recite the requirements for the Ruby and Pearl levels.
- Write or recite the key features and characters of the Old Testament books
- Write or recite the memory verses for 2 Corinth. -2 Thess.

8th Grade: Emerald, 1st degree

- Write or recite the requirements for Ruby Emerald levels
- Write or recite the Key "features" and "Characters" on the New Testament books.
- Write or recite the memory verses for 2Chron. Prov.

9th Grade: Emerald, 2nd degree

- Write or recite the requirements for Ruby Emerald, 1st degree
- Write or recite the Outline of the Old Testament and the corresponding books.
- Write or recite the memory verses for 1 Tim. -1 Pe.

4. Diamond (level)

- **10th Grade** The tenth grader who has completed the "Emerald, 2nd degree" requirements can qualify as a "Diamond" by:
- writing or reciting all the requirements of the Ruby Emerald levels.
- writing or reciting the Outline of the New Testament and the corresponding books.
- writing or reciting the memory verses for Eccl. Daniel

11th Grade: Diamond, 1st degree

- All above requirements plus:
 - * Write or recite Old Testament memory verses for Hos. Amo.
 - * Write or recite New Testament memory verses for 2 Pe. Rev.

12th Grade: Diamond, 2nd degree

- All the above requirements plus:
 - * *Essay* (2 pg. Minimum) Defend the essentiality of baptism for salvation using the following Scriptures:

 Matt. 28:19; Mk.16:16; Act.2:38; Eph.1:13; Act.8:35-39;

 Act.19:4-5; Act.22:6-16; Rom.6:1-4; 1Cor.12:13; Gal.3:26-27; Eph.5:26; Col.2:12; 1Pe.3:21 or any other Scriptures that will support your defense.
 - > **Note:** This essay can be turned in anytime during your Sr. year.
 - * The memory verses for Obadiah Malachi

RECEIVING CERTIFICATES AND SEALS:

Certificate Presentation:

- 1) "**Membership**" level certificates are given to each student who demonstrate they know the 66 books of the Bible.
 - a. Either parent or Bible Class teacher (preferred) can witness this presentation and then the name of the student is to be turned in to the office so that a certificate can be issued.
 - b. Each year that the student demonstrates the knowledge of the books of the Bible, that student will receive a seal of accomplishment to be placed on their membership certificate.
- 2) "**Ruby**" through "**Emerald**" level certificates and "Degree" seals will be given to each student who demonstrates an excellent knowledge of the level's requirements.
 - a. "**Ruby**" certificates will earned through oral presentations made to the Sunday evening Bible class teacher between 5:00 and 5:30 p.m.
 - * "Ruby" candidates can choose to be tested orally or in writing.
 - * Teachers will establish one Sunday evening a month for testing.
 - * The Sunday teacher will submit the names of those who should receive a certificate or seal to the Education Minister. A certificate will then be issued.
 - b. "**Pearl**" student's knowledge will be evaluated through written and/or oral testing that will be administered once a month during a special testing sessions.
 - * Students are allowed as many as two(2) different testing periods to divide and fulfill the requirements of each "Pearl" level.
 - * The student's test will be turned into to the Education Minister to be evaluated and a certificate or degree seal will then be presented to the student.
 - c. "**Emerald**" student's knowledge will be evaluated through written and/or oral testing that will be administered once a month during special testing sessions.
 - * Students are allowed as many as four(4) different testing periods to divide and fulfill the requirements of each "Emerald" level.
 - * The student's test will be turned into to the Education Minister to be evaluated and a certificate or degree seal will then be presented to the student.
- 3) "**Diamond**" level certificates and "Degree" seals will be given to each student who demonstrates an excellent knowledge of the level's requirements.
 - a. The student's knowledge will be evaluated through written and/or oral tests that will be administered once a month during special testing sessions.
- b. Students are allowed as many as six(6) different testing periods to divide and Revision 4/14/05

fulfill the requirements of each "Diamond" level.

- c. The student's test will be turned into to the office to be evaluated and a certificate or degree seal will then be presented to the student.
- 4. Certificates will only be given if all lower certificate requirements are met.
 - * Example If a sixth grade wants to be a "Pearl, 2nd Degree, he must complete all the requirements that precede that level (i.e. "Member" through Pearl, 1st degree).
- 5. There is no limit to the number of times a student may apply for a particular certificate or seal.
- 6. Students are strongly encouraged not to wait until their Junior or Senior year to begin the program and seek to fulfill the requirements that are needed to become a Diamond, 2nd Degree.
 - * The purpose of the program is to enhance learning through repeated testing over several years.

Note:

Students are not required to make a perfected score in order to receive their certificate or seal but an obvious familiarity with the overall requirements must be demonstrated in their score.

REQUIREMENTS INFORMATION

I. TWELVE APOSTLES of JESUS:

> Simon Peter > Thomas > Andrew > Matthew

> James (son of Alphaeus)

> John > Thaddaeus

> Philip > Simon (the Zealot)

> Bartholomew > Judas

II. SEVEN DAYS OF CREATION:

- > Light and darkness (day and night)
- > Expanse to separate the waters
- > Waters gathered into one place (dry land appeared) and created vegetation, plants, and trees
- > Sun, moon, and stars
- > Fish and birds
- > Land animals and man
- > God ceased creating

III. THE SEVEN "I AM" STATEMENTS OF JESUS (from John):

- a. I am the "Bread of Life" or "Living Bread" (Jn.6:35, 48, 51)
- b. I am the "**Light**" (Jn.8:12)
- c. I am the "Door" or "Gate" (Jn.10:9)
- d. I am the "Good Shepherd" (Jn.10:11, 14)
- e. I am the "Resurrection" (Jn.11:25)
- f. I am the "Way, and the Truth, and the Life" (Jn.14:6)
- g. I am the "**Vine**" (Jn.15:1)

IV. MAJOR DIVISIONS OF THE OLD AND NEW TESTAMENTS:

A. Old Testament:

- 1. Law Genesis, Exodus, Leviticus, Numbers, Deuteronomy
- 2. **History** Joshua, Judges, Ruth, 1&2 Samuel, 1&2 Kings, 1&2 Chronicles, Ezra, Nehemiah, Esther
- 3. **Poetry** Job, Psalms, Proverbs, Ecclesiastes, Song of Solomon
- 4. Major Prophets Isaiah, Jeremiah, Lamentations, Ezekiel, Daniel

5. **Minor Prophets** – Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi

B. New Testament:

- 1. Gospels Matthew, Mark, Luke, John
- 2. Acts of The Apostles Acts
- 3. **Epistles** (letters) Romans, 1&2 Corinthians, Galatians, Ephesians, Philippians, Colossians, 1&2 Thessalonians, 1&2 Timothy, Titus, Philemon, Hebrews, James, 1&2 Peter, 1,2&3 John, Jude
- 4. **Prophecy** Revelation

V. AUTHORS OF THE BOOKS OF THE BIBLE:

- A. **Old Testament**: (to the best of our knowledge)
 - 1. Genesis, Exodus, Leviticus, Numbers, Deuteronomy > Moses
 - 2. Joshua, Judges, Ruth, 1&2 Sam., 1&2Kings, Chronicles, Esther, Job > **Unnamed author**
 - 3. Ezra Ezra
 - 4. Nehemiah Nehemiah
 - 5. Psalms > **David and others**
 - 6. Proverbs > **Solomon and others**
 - 7. Ecclesiastes, Song of Solomon > **Solomon**
 - 8. Isaiah > **Isaiah**
 - 9. Jeremiah, Lamentations > **Jeremiah**
 - 10. Ezekiel > **Ezekiel**
 - 11. Daniel > **Daniel**
 - 12. Hosea Malachi > Named according to author
- B. **New Testament**: (to the best of our knowledge)
 - 1. Matthew Luke > Named according to author
 - 2. Acts > Luke
 - 3. Romans Philemon > **Paul**
 - 4. Hebrews > Unnamed Author
 - 5. James > **James**
 - 6. 1 & 2 Peter > **Peter**
 - 7. 1-3 John > **John**
 - 8. Jude > **Jude**
 - 9. Revelation > **John**

III. BIBLE OUTLINE AND CORRESPONDING BOOKS

- A. Old Testament:
- 1. **Beginnings** > Genesis 1-11
- 2. Call, Promise, Sojourn > Genesis 12-50
- 3. Captivity and Freedom > Exodus
- 4. Long Journey and Law > Leviticus, Numbers, Deuteronomy
- 5. Conquest and Struggles > Joshua, Judges, Ruth
- 6. United Kingdom
 - a. Saul and David > 1,2 Samuel, 1 Chronicles
 - b. **Solomon** > 1 Kings 1-11, 2 Chron. 1-9, Job(?), Psalms, Proverbs, Ecclesiastes, Song of Solomon
- 7. Divided Kingdom:
 - a. **Northern Kingdom** > 1 Kings 12-22, 2 Kings, Jonah, Amos, Hosea
 - b. **Southern Kingdom** > 1,2 Kings, 2 Chron. Obadiah, Joel, Micah, Isaiah
 - c. **Surviving Kingdom** > 2 Kings 15-25, 2 Chron. 29-36, Nahum, Zephaniah, Habakkuk, Jeremiah, Ezekiel
- 8. **Exile and Return** > Lamentations, Daniel, Esther, Ezra, Nehemiah, Haggai, Zechariah, Malachi

B. New Testament:

- 1. **The Life of Christ** > Matthew John
- 2. The Beginning and Growth of The Church > Acts
- 3. Letters To Mature and Encourage The Churches > Romans 2 Thess.
- 4. Letters To Encourage and Guide A Young Evangelist In His Service To The Church > 1&2 Timothy
- 5. Letter To Encourage The Organization And Soundness of The Church At Crete > Titus
- 6. Letter of Encouragement Concerning The Return of A Runaway Slave > Philemon
- 7. Letter To Affirm Jesus As The Enthroned Son of God, Great High Priest, and Perfect Sacrifice For Sin > Hebrews
- 8. Letter To Remind Christians That Faith Is Both Confessed and Lived > James
- 9. Letters of Encouragement To Christians Who Are Being Persecuted For The Faith > 1&2 Peter
- 10. Letter To Walk Like Christ, In Love And Purity > 1 John
- 11. Letter To Walk According To The Commandments and Truth > 2&3 John
- 12. Letter of Warning Against Ungodliness > Jude
- 13. Letter of Admonishment, Encouragement, and Hope To The Church > Revelation

IV. KEY FEATURES, CHARACTERS, AND VERSES OF THE BOOKS:

Old Testament:

* Genesis

- A. Feature God Makes The World And A Nation
- B. Characters Adam and Eve, Noah, Abraham, Isaac, Jacob, Joseph
- C. Scripture GEN 12:2 And I will make you a great nation, And I will bless you, And make your name great; And so you shall be a blessing; (3) And I will bless those who bless you, And the one who curses you I will curse. And in you all the families of the earth shall be blessed."

* Exodus

- A. Feature God Rescues His People
- B. Characters Moses and Aaron
- C. Scripture EXO 3:9 "And now, behold, the cry of the sons of Israel has come to Me; furthermore, I have seen the oppression with which the Egyptians are oppressing them. (10) "Therefore, come now, and I will send you to Pharaoh, so that you may bring My people, the sons of Israel, out of Egypt."

* Leviticus

- A. Feature God's Laws For The Nation
- B. Characters Priest (Aaron) and People
- C. Scripture LEV 10:3 Then Moses said to Aaron, "It is what the Lord spoke, saying, 'By those who come near Me I will be treated as holy, And before all the people I will be honored." So Aaron, therefore, kept silent.

LEV 27:34 ¶ These are the commandments which the Lord commanded Moses for the sons of Israel at Mount Sinai.

* Numbers

- A. Feature The Journey To The Promise Land
- B. Characters Moses, Joshua, and Caleb
- C. Scripture NUM 6:24 The Lord bless you, and keep you; (25) The Lord make His face shine on you, And be gracious to you; (26) The Lord lift up His countenance on you, And give you peace.'

* Deuteronomy

- A. Feature The Retelling of The Law
- B. Character Moses, Israel
- C. Scripture DEU 4:1 "And now, O Israel, listen to the statutes and the judgments which I am teaching you to perform, in order that you may live and go in and take possession of the land which the Lord, the God of your fathers, is giving you."

* Joshua

- A. Feature Conquest of The Promise Land
- B. Characters Joshua, Israel
- C. Scripture JOS 21:43 So the Lord gave Israel all the land which He had sworn to give to their fathers, and they possessed it and lived in it. (45) Not one of the good promises which the Lord had made to the house of Israel failed; all came to pass.

* Judges

- A. Feature God Helps His People When They Repent
- B. Character The Judges
- C. Scripture JDG 2:18 And when the Lord raised up judges for them, the Lord was with the judge and delivered them from the hand of their enemies all the days of the judge; for the Lord was moved to pity by their groaning because of those who oppressed and afflicted them.

* Ruth

- A. Feature The Beginning of King David's Family
- B. Characters Ruth, Naomi, Boaz
- C. Scripture RUT 1:16 But Ruth said, "Do not urge me to leave you {or} turn back from following you; for where you go, I will go, and where you lodge, I will lodge. Your people {shall be} my people, and your God, my God.

* 1 Samuel

- A. Feature Israel Gets A King
- B. Characters Samuel, King Saul, and David (before he was king)
- C. Scripture 1SA 8:7 And the Lord said to Samuel, "Listen to the voice of the people in regard to all that they say to you, for they have not rejected you, but they have rejected Me from being king over them."

* 2 Samuel

- A. Feature The reign of King David
- B. Character King David
- C. Scripture 2SA 7:12 "When your days are complete and you lie down with your fathers, I will raise up your descendant after you, who will come forth from you, and I will establish his kingdom." (13) "He shall build a house for My name, and I will establish the throne of his kingdom forever."

* 1 Kings

- A. Features The Reign of Solomon And The Kings of The Divided Kingdom
- B. Characters Solomon And The Kings of The Divided Kingdom
- C. Scripture 1KI 10:23 So King Solomon became greater than all the kings of the earth in riches and in wisdom. (24) And all the earth was seeking the presence of Solomon, to hear his wisdom which God had put in his heart.

* 2 Kings

- A. Features The Kings of Divided Kingdom (cont.) And God's Judgment Against His Nation
- B. Characters Kings of Israel and Judah, Elijah, and Elisha
- C. Scripture 2 Kng.17:13 Yet the \Lord\ warned Israel and Judah, through all His prophets {and} every seer, saying, "Turn from your evil ways and keep My commandments, My statutes according to all the law which I commanded your fathers, and which I sent to you through My servants the prophets."

* 1 Chronicles

- A. Features Descendants Of Jacob's Sons and David's Reign
- B. Character David
- C. Scripture 1CH 29:11 "Thine, O Lord, is the greatness and the power and the glory and the victory and the majesty, indeed everything that is in the heavens and the earth; Thine is the dominion, O Lord, and Thou dost exalt Thyself as head over all."

* 2 Chronicles

- A. Feature The History of The Nation After David
- B. Characters Solomon and The Kings of Israel and Judah
- C. Scripture 2CH 6:14 And he said, "O Lord, the God of Israel, there is no god like Thee in heaven or on earth, keeping covenant and showing lovingkindness to Thy servants who walk before Thee with all their heart;"

* Ezra

- A. Features A Remnant Returns From Captivity and Temple Is Rebuilt
- B. Characters Ezra, Cyrus
- C. Scripture EZR 1:2 "Thus says Cyrus king of Persia, 'The Lord, the God of heaven, has given me all the kingdoms of the earth, and He has appointed me to build Him a house in Jerusalem, which is in Judah."

EZR 6:15 And this temple was completed on the third day of the month Adar; it was the sixth year of the reign of King Darius.

* Nehemiah

- A. Features Jerusalem Is Rebuilt and The People Agree To Keep The Law
- B. Characters Nehemiah and Ezra
- C. Scripture NEH 2:5 And I said to the king, "If it please the king, and if your servant has found favor before you, send me to Judah, to the city of my fathers' tombs, that I may rebuild it."

* Esther

- A. Feature God's People Are Saved From A Plan To Destroy Them
- B. Characters Esther, Mordecai, and Haman
- C. Scripture EST 4:14 "For if you remain silent at this time, relief and deliverance will arise for the Jews from another place and you and your father's house will perish. And who knows whether you have not attained royalty for such a time as this?"

* Job

- A. Feature Job Deals With Extreme Trials
- B. Characters Job, Job's Friends: Eliphaz, Bildad, and Zophar
- C. Scripture JOB 42:1 Then Job answered the Lord, and said, (2)"I know that Thou canst do all things, And that no purpose of Thine can be thwarted. (3) 'Who is this that hides counsel without knowledge?' "Therefore I have declared that which I did not understand, Things too wonderful for me, which I did not know."

* Psalms

- A. Feature Hymns To God
- B. Character The Lord Our Shepherd
- C. Scripture PSA 23:1 The Lord is my shepherd, I shall not want. (2) He makes me lie down in green pastures; He leads me beside quiet waters. (3) He restores my soul; He guides me in the paths of righteousness For His name's sake.
 - (4) Even though I walk through the valley of the shadow of death, I fear no evil; for Thou art with me; Thy rod and Thy staff, they comfort me.
 - (5) Thou dost prepare a table before me in the presence of my enemies; Thou hast anointed my head with oil; My cup overflows. (6) Surely goodness and lovingkindness will follow me all the days of my life, And I will dwell in the house of the \Lord\ forever.

* Proverbs

- A. Feature Words of Wisdom
- B. Character Solomon (major contributor)
- C. Scripture PRO 3:5 Trust in the Lord with all your heart, And do not lean on your own understanding. (6) In all your ways acknowledge Him, And He will make your paths straight. (7) Do not be wise in your own eyes; Fear the Lord and turn away from evil. (8) It will be healing to your body, And refreshment to your bones.

* Ecclesiastes

- A. Feature Vanity of Earthly Pursuits
- B. Character Solomon (writer)
- C. Scripture ECC 12:13 The conclusion, when all has been heard, {is:} fear God and keep His commandments, because this {applies to} every person.

* Song of Solomon

- A. Feature A Poem of Love
- B. Character Solomon and A Shulammite Bride
- C. Scripture SOL 2:4 "He has brought me to {his} banquet hall, And his banner over me is love.

* Isaiah

- A. Features Prophecies of Judgement And Prophesies Concerning The Messiah
- B. Characters Isaiah and Hezekiah
- C. Scripture ISA 7:14 "Therefore the Lord Himself will give you a sign: Behold, a virgin will be with child and bear a son, and she will call His name Immanuel. (4) Surely our griefs He Himself bore, And our sorrows He carried; Yet we ourselves esteemed Him stricken, Smitten of God, and afflicted. (5) But He was pierced through for our transgressions, He was crushed for our iniquities; The chastening for our well-being {fell} upon Him, And by His scourging we are healed."

* Jeremiah

- A. Feature The Judgments of God Against Judah And Other Wicked Nations
- B. Character Jeremiah, Judah, Ungodly Nations
- C. Scripture JER 31:33 "But this is the covenant which I will make with the house of Israel after those days," declares the Lord, "I will put My law within them, and on their heart I will write it; and I will be their God, and they shall be My people."

* Lamentations

- A. Feature A Lament Over The Fall of Jerusalem And The Nation
- B. Character Jerusalem
- C. Scripture LAM 3:40 Let us examine and probe our ways, And let us return To the Lord.

* Ezekiel

- A. Features Judgment Pronounced Against Jerusalem And The Nation and Restoration Prophesied.
- B. Characters Ezekiel, Jerusalem, Ungodly Nations
- C. Scripture EZE 33:10 "Now as for you, son of man, say to the house of Israel, 'Thus you have spoken, saying," Surely our transgressions and our sins are upon us, and we are rotting away in them; how then can we survive? "'

* Daniel

- A. Feature Captivity In Babylon
- B. Characters Daniel, Shadrach, Meshach and Abed-nego
- C. Scripture DAN 3:17 "If it be {so,} our God whom we serve is able to deliver us from the furnace of blazing fire; and He will deliver us out of your hand, O king." (18) "But {even} if {He does} not, let it be known to you, O king,

that we are not going to serve your gods or worship the golden image that you have set up."

* Hosea

- A. Features The Love of God For His People and His Call For Repentance
- B. Character A Rebellious Israel
- C. Scripture HOS 4:6 My people are destroyed for lack of knowledge. Because you have rejected knowledge, I also will reject you from being My priest. Since you have forgotten the law of your God, I also will forget your children.

* Joel

- A. Feature Relief From Infestation And Drought Comes Through Repentance
- B. Character Judah
- C. Scripture JOE 2:12 "Yet even now," declares the Lord, "Return to Me with all your heart, And with fasting, weeping, and mourning; (13) And rend your heart and not your garments. "Now return to the Lord your God, For He is gracious and compassionate, Slow to anger, abounding in lovingkindness, And relenting of evil.

* Amos

- A. Feature Judgment Against Israel And The Nations
- B. Characters Israel, Ungodly Nations, Judah
- C. Scripture AMO 9:8 "Behold, the eyes of the Lord God are on the sinful kingdom, And I will destroy it from the face of the earth; Nevertheless, I will not totally destroy the house of Jacob," Declares the Lord.

* Obadiah

- A. Feature The Destruction of Edom
- B. Character Edom
- C. Scripture OBA 1:15 "For the day of the Lord draws near on all the nations. As you have done, it will be done to you. Your dealings will return on your own head."

* Jonah

- A. Feature A Reluctant Prophet Called To Preach Repentance
- B. Characters Jonah, Great Fish, Ninevites
- C. Scripture JON 2:2 and he said, "I called out of my distress to the Lord, And He answered me. I cried for help from the depth of Sheol; Thou didst hear my voice."

* Micah

- A. Features Ungodliness Condemned and Mercy Promised
- B. Characters Israel And Judah
- C. Scripture MIC 5:2 "But as for you, Bethlehem Ephrathah, {Too} little to be among the clans of Judah, From you One will go forth for Me to be ruler in

Israel. His goings forth are from long ago, From the days of eternity."

* Nahum

- A. Feature Judgment Against Nineveh
- B. Character Nineveh
- C. Scripture NAH 1:7 *The Lord is good, A stronghold in the day of trouble, And He knows those who take refuge in Him.*

* Habakkuk

- A. Features A Prophet's Cry For Salvation And God's Response
- B. Characters Habakkuk and God
- C. Scripture HAB 3:18 Yet I will exult in the Lord, I will rejoice in the God of my salvation. (19) The Lord \God\ is my strength, And He has made my feet like hinds' {feet,} And makes me walk on my high places.

* Zephaniah

- A. Features Universal Judgment And Salvation
- B. Character God, Judah, Ungodly Nations
- C. Scripture ZEP 3:13 "The remnant of Israel will do no wrong And tell no lies, Nor will a deceitful tongue Be found in their mouths; For they shall feed and lie down With no one to make them tremble."

* Haggai

- A. Feature An Exhortation To Build The Temple
- B. Characters Haggai, Zerubbabel, Joshua
- C. Scripture HAG 2:9 'The latter glory of this house will be greater than the former,' says the Lord of hosts,' and in this place I shall give peace,' declares the Lord of hosts."

* Zechariah

- A. Feature God Will Care For His People
- B. Characters Zechariah, Angel of The Lord, Joshua
- C. Scripture ZEC 9:9 Rejoice greatly, O daughter of Zion! Shout {in triumph,} O daughter of Jerusalem! Behold, your king is coming to you; He is just and endowed with salvation, Humble, and mounted on a donkey, Even on a colt, the foal of a donkey.

* Malachi

- A. Feature An Admonishment For Dishonoring God
- B. Characters Unrighteous Priests and Worshippers, "The Messenger of The Covenant", "Elijah The Prophet"
- C. Scripture MAL 4:5 "Behold, I am going to send you Elijah the prophet before the coming of the great and terrible day of the Lord.
 - (6) "And he will restore the hearts of the fathers to {their} children, and the hearts of the children to their fathers, lest I come and smite the land with a curse."

New Testament:

* Matthew

- A. Feature Jesus The King and Messiah; Speaks To A Jewish Mind
- B. Character Jesus
- C. Scripture MAT 1:21 "And she will bear a Son; and you shall call His name Jesus, for it is He who will save His people from their sins."

* Mark

- A. Feature Jesus The Mighty and Wonderful; Speaks To A Roman Mind
- B. Character Jesus
- C. Scripture MAR 10:45 "For even the Son of Man did not come to be served, but to serve, and to give His life a ransom for many."

* Luke

- A. Feature Jesus The Savior of The World; Speaks To A Gentile Mind
- B. Character Jesus
- C. Scripture LUK 9:23 And He was saying to {them} all, "If anyone wishes to come after Me, let him deny himself, and take up his cross daily, and follow Me."

* John

- A. Feature Jesus The Word and Son of God
- B. Character Jesus
- C. Scripture JOH 3:16 "For God so loved the world, that He gave His only begotten Son, that whoever believes in Him should not perish, but have eternal life." (17) "For God did not send the Son into the world to judge the world, but that the world should be saved through Him."

* Acts

- A. Feature The Beginning of The Church; The Apostles Carryout Their Commission To Preach The Gospel
- B. Characters Jesus, Apostles, Early Church Converts, Disciples, and Enemies, Roman Officials
- C. Scripture ACT 1:8 but you shall receive power when the Holy Spirit has come upon you; and you shall be My witnesses both in Jerusalem, and in all Judea and Samaria, and even to the remotest part of the earth. "

* Romans

- A. Feature Justification By Faith In Jesus
- B. Characters Any four of Chapter 16
- C. Scripture ROM 1:16 For I am not ashamed of the gospel, for it is the power of God for salvation to everyone who believes, to the Jew first and also to the Greek.

* 1 Corinthians

- A. Features Exhortations To Godliness and Unity
- B. Characters Chloe, Aquila and Prisca
- C. Scripture 1CO 6:19 Or do you not know that your body is a temple of the Holy Spirit who is in you, whom you have from God, and that you are not your own? (20) For you have been bought with a price: therefore glorify God in your body.

* 2 Corinthians

- A. Features Reaffirmation of Love; Sincerity of Ministry; Defense of Apostleship
- B. Character Titus
- C. Scripture 2CO 5:14 For the love of Christ controls us, having concluded this, that one died for all, therefore all died; (15) and He died for all, that they who live should no longer live for themselves, but for Him who died and rose again on their behalf.

* Galatians

- A. Features Defense of Apostleship; Justification Obtained By Faith, Not By Keeping The Law
- B. Character Peter
- C. Scripture GAL 3:26 For you are all sons of God through faith in Christ Jesus. (27) For all of you who were baptized into Christ have clothed yourselves with Christ. (28) There is neither Jew nor Greek, there is neither slave nor free man, there is neither male nor female; for you are all one in Christ Jesus.

* Ephesians

- A. Features Spiritual Blessings In Christ; Call To Walk The Spiritual Life And Wear The Spiritual Armor
- B. Character Tychicus
- C. Scripture EPH 4:4 {There is} one body and one Spirit, just as also you were called in one hope of your calling; (5) one Lord, one faith, one baptism, (6) one God and Father of all who is over all and through all and in all.

* Philippians

A. Features – Exhortations For Christ-like Attitudes **And** To Hold To Apostolic Example And Pattern

- B. Characters Timothy, Euodia, Syntyche
- C. Scripture PHI 4:8 Finally, brethren, whatever is true, whatever is honorable, whatever is right, whatever is pure, whatever is lovely, whatever is of good repute, if there is any excellence and if anything worthy of praise, let your mind dwell on these things.

* Colossians

- A. Features The Preeminence of Christ; Exhortations For Christian Living
- B. Characters Disciples Who Send Greetings, Nympha, and Archippus
- C. Scripture COL 3:1 If then you have been raised up with Christ, keep seeking the things above, where Christ is, seated at the right hand of God. (2) Set your mind on the things above, not on the things that are on earth.

* 1 Thessalonians

- A. Features Apostolic Conduct; Thanksgivings and Exhortations In Regard To Their Faith; Encouragement of The Second Coming
- B. Characters Timothy
- C. Scripture 1TH 4:15 For this we say to you by the word of the Lord, that we who are alive, and remain until the coming of the Lord, shall not precede those who have fallen asleep. (16) For the Lord Himself will descend from

heaven with a shout, with the voice of {the} archangel, and with the trumpet of God; and the dead in Christ shall rise first. (17) Then we who are alive and remain shall be caught up together with them in the clouds to meet the Lord in the air, and thus we shall always be with the Lord.

* 2 Thessalonians

- A. Features Thanksgivings For Faith; Warnings Concerning Lawlessness and Undisciplined living
- B. Character Man of Lawlessness
- C. Scripture 2TH 3:13 But as for you, brethren, do not grow weary of doing good.

* 1 Timothy

- A. Features Paul Exhorts Timothy To Oppose False Teachers and To Be A Good Servant; Teachings Concerning Christian Practice and Character (esp. Elders and Deacons)
- B. Characters Timothy, Hymenaeus, and Alexander
- C. Scripture 1TI 2:5 For there is one God, {and} one mediator also between God and men, {the} man Christ Jesus, (6) who gave Himself as a ransom for all, the testimony {borne} at the proper time.

* 2 Timothy

A. Feature – Paul Exhorts Timothy To Fulfill His Ministry And Do The Work of Revision 4/14/05

An Evangelist

- B. Characters Timothy, Several Faithful and Unfaithful Disciples in Ch.4
- C. Scripture 2TI 3:16 All Scripture is inspired by God and profitable for teaching, for reproof, for correction, for training in righteousness; (17) that the man of God may be adequate, equipped for every good work.

* Titus

- A. Feature Paul Exhorts Titus To Appoint Elders And To Advance Sound Doctrine At Crete
- B. Characters Titus, Artemas, Tychicus, Zenas
- C. Scripture TIT 3:4 But when the kindness of God our Savior and {His} love for mankind appeared, (5) He saved us, not on the basis of deeds which we have done in righteousness, but according to His mercy, by the washing of regeneration and renewing by the Holy Spirit,

* Philemon

- A. Feature Encouraging A Master To Accept Back A Runaway Slave As A New Brother In Christ
- B. Characters Onesimus, Philemon
- C. Scripture PHM 1:6 {and I pray} that the fellowship of your faith may become effective through the knowledge of every good thing which is in you for Christ's sake.

* Hebrews

- A. Feature The Superiority of Jesus Christ
- B. Character Jesus Christ, Old Testament People of Faith in Ch.11
- C. Scripture HEB 4:15 For we do not have a high priest who cannot sympathize with our weaknesses, but One who has been tempted in all things as {we are, yet} without sin. (16) Let us therefore draw near with confidence to the throne of grace, that we may receive mercy and may find grace to help in time of need.

* James

- A. Feature Faith Is Demonstrated In Spiritual Living
- B. Character –
- C. Scripture JAM 2:17 Even so faith, if it has no works, is dead, {being} by itself.

* 1 Peter

- A. Features Encouraging Christians, Who Have Been Scattered Because of Persecution, With Assurance of Salvation; Exhortations To Grow Spiritually And Rejoice In Even While Suffering
- B. Characters Silvanus and Mark
- C. Scripture 1PE 1:14 As obedient children, do not be conformed to the former Revision 4/14/05

lusts {which were yours} in your ignorance, (15) but like the Holy One who called you, be holy yourselves also in all {your} behavior; (16) because it is written, "You shall be holy, for I am holy.\"

* 2 Peter

- A. Feature Encouraging Christians Under Persecution To Grow In Christian Virtue; Warnings Against False Teachers
- B. Characters False Prophets, Paul
- C. Scripture 2PE 1:10 Therefore, brethren, be all the more diligent to make certain about His calling and choosing you; for as long as you practice these things, you will never stumble; (11) for in this way the entrance into the eternal kingdom of our Lord and Savior Jesus Christ will be abundantly supplied to you.

* 1 John

- A. Feature Salvation Is Sure For Those Who Love God And Man
- B. Characters Antichrists
- C. Scripture 1JO 1:6 If we say that we have fellowship with Him and {yet} walk in the darkness, we lie and do not practice the truth; (7) but if we walk in the light as He Himself is in the light, we have fellowship with one another, and the blood of Jesus His Son cleanses us from all sin.

* 2 John

- A. Feature Exhortation To Walk According To God's Commandments
- B. Characters Deceivers, antichrist
- C. Scripture 2JO 1:9 Anyone who goes too far and does not abide in the teaching of Christ, does not have God; the one who abides in the teaching, he has both the Father and the Son.

* 3 John

- A. Feature Exhortation To Walk In Truth
- B. Characters Diotrephes, Demetrius
- C. Scripture 3JO 1:11 Beloved, do not imitate what is evil, but what is good. The one who does good is of God; the one who does evil has not seen God.

* Jude

- A. Feature Warnings Against Spiritual Rebelliousness
- B. Characters Rebellious angels, Michael, Cain, Balaam, Korah, Enoch
- C. Scripture JUD 1:20 But you, beloved, building yourselves up on your most holy faith; praying in the Holy Spirit; (21) keep yourselves in the love of God, waiting anxiously for the mercy of our Lord Jesus Christ to eternal life.

* Revelation

- A. Feature A Message of Hope And Victory For The Church
- B. Characters Seven churches of Asia, Jesus, Dragon, The Beast, The Woman,
- C. Scripture REV 22:12 "Behold, I am coming quickly, and My reward {is} with Me, to render to every man according to what he has done."

 (13) "I am the Alpha and the Omega, the first and the last, the beginning and the end."

SPECIAL AWARD

The Waterview Elders believe so deeply in the value of the 66 Club that they wish to encourage each child to complete the program by offering a special incentive award.

Each student that rises to the level of "Diamond 2nd Degree" will receive a <u>Pocket Computer</u> preloaded with Bible software. This award will continue to assist each student in his or her future spiritual growth and biblical education. (The caliber of pocket computer the *Elders have in mind is the Compaq/hp 3970.*)

They also realize that times change. Therefore, this special award will likely change over the years to fit those changing times. Whatever the award, it will always be one that communicates the Elders' sincere "Amen" and will demonstrate their appreciation for the diligent efforts each student makes to complete the program.

God Bless You As You Study His Word