
The Importance of Teaching – Brandon Greene
· Titus 2:2-6
· “that the word of God may not be reviled.”
· Education Is Key
· Average Biblical & Secular Education
· 365 Days in a year; 8,760 hours in a year.
· Average sleep is 6 – 8 hours; 2,190 hours of sleep.
· That leaves us awake about 6,570 hours a year.
· How much time is spent in those hours in any type of study?
· Secular Education in Grade School
· Average student in US must spend between 175 – 180 days in school.
· Most students spend about 6 – 8 hours in school Monday – Friday.
· That’s about 1,050 – 1,080 hours a year.
· 15 – 19% of your child’s time is spent in secular education.
· Biblical Education in Grade School
· 52 Sundays and 52 Wednesdays in a year; 104 days church building is open for Bible study.
· 104 hours of Bible study if you have perfect attendance.
· Less than 1% of that child’s time is spent in Bible Study.
· If you study with them daily 3 – 5 %.
· If only Sunday mornings even more less than 1%
· If your child never comes the outcome doesn’t look good.
· “We need to get serious about our Bible Classes!”
· “We don’t teach for information; we teach for transformation”
· Caleb O’Hara
· 2 Corinthians 8:7
· “But as you excel in everything—in faith, in speech, in knowledge, in all earnestness, and in our love for you—see that you excel in this act of grace also.”
· Practical Tips
· Be On Time!
· Be Excited!
· Be Your Class!
· [bookmark: _GoBack]Be A Student!
