
FIRST AND SECOND TIMOTHY

THE LEGACY BIBLE OUTLINE SERIES

 (Harvestime International Institute

THE LEGACY BIBLE OUTLINE SERIES

The Legacy Bible Outline Series is a study of the Bible using the text of the Bible itself. The series outlines books of the Bible in simple format, providing commentary only as needed to enhance understanding. Text-based questions are also included for every chapter.

We suggest you create a notebook for each book of the Bible. Insert the outlines in your notebooks and add your own study notes. Each time you study a book, you can easily append the outlines to continuously expand the materials.

The Legacy Bible Outline Series is designed so you can easily personalize it. The files for the series are in MS Word format to enable you to revise, input your own notes, change page numbers, and alter the layout as needed. You can also create your own outlines for other books of the Bible using this format

The text of the King James Version is included in The Legacy Bible Outline Series to enable you to underline and make notes in the actual text as part of your study. Unlike a Bible which will eventually wear out, you can photocopy worn pages if they need to be replaced--which means you won’t lose your notes and underlining. Be sure to read the text in other versions of the Bible also, as different translations will greatly enhance your study.

You can print copies of the outlines for your students or--a more cost-effective method--copy the files to a CD ROM and let each student print out their own outlines. If you want students to have only the study questions and not the outlines, then copy the questions to a separate file and print them out for distribution.

For precept must be upon precept, precept upon precept; line upon line, line upon line…

(Isaiah 28:10, KJV)

...His word burns in my heart like a fire. It's like a fire in my bones!...

(Jeremiah 20:9, NLT)

TABLE OF CONTENTS
Page Number

Introduction To The Book Of First Timothy

4
Outline Of The Book Of First Timothy

First Timothy 1

5
First Timothy 2

9
First Timothy 3

11

First Timothy 4

14
First Timothy 5

16
First Timothy 6

20
Introduction To The Book Of Second Timothy

25
Outline Of The Book Of Second Timothy

Second Timothy 1

26
Second Timothy 2

29
Second Timothy 3

32
Second Timothy 4

35
Supplemental Studies

40
INTRODUCTION TO THE BOOK OF

FIRST TIMOTHY
AUTHOR: Paul.

TO WHOM: Timothy.
PURPOSES: Paul wrote this book to a co-laborer named Timothy who was ministering as pastor in the church at Ephesus. The book concerns problems and needs which existed in this church, but as with all the epistles is applicable to all believers.
KEY VERSES: Let no man despise thy youth; but be thou an example of the believers, in word, in conversation, in charity, in spirit, in faith, in purity. (1 Timothy 4:l2)

LIFE AND MINISTRY PRINCIPLE: We should live a life exemplary of the ministry to which we have been called.

MAIN CHARACTERS: Paul, Timothy, Hymenaeus, Alexander.
A BRIEF OUTLINE:
I.
A charge to Timothy to preserve sound doctrine: l:1‑20.
II.
Organization and administration of the Church: 2:l‑3:l3.
III.
The minister and his conduct:
4:1‑6:21.
QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What is the purpose of the book?

4.
What is the key verse?

5.
What is the life and ministry principle of this book?

6.
Who are the main characters?

OUTLINE OF THE BOOK OF FIRST TIMOTHY
 SEQ CHAPTER \h \r 1
1 Timothy 1

1 Paul, an apostle of Jesus Christ by the commandment of God our Saviour, and Lord Jesus Christ, which is our hope;

2 Unto Timothy, my own son in the faith: Grace, mercy, and peace, from God our Father and Jesus Christ our Lord.

3 As I besought thee to abide still at Ephesus, when I went into Macedonia, that thou mightest charge some that they teach no other doctrine,

4 Neither give heed to fables and endless genealogies, which minister questions, rather than godly edifying which is in faith: so do.

5 Now the end of the commandment is charity out of a pure heart, and of a good conscience, and of faith unfeigned:

6 From which some having swerved have turned aside unto vain jangling;

7 Desiring to be teachers of the law; understanding neither what they say, nor whereof they affirm.

8 But we know that the law is good, if a man use it lawfully;

9 Knowing this, that the law is not made for a righteous man, but for the lawless and disobedient, for the ungodly and for sinners, for unholy and profane, for murderers of fathers and murderers of mothers, for manslayers,

10 For whoremongers, for them that defile themselves with mankind, for menstealers, for liars, for perjured persons, and if there be any other thing that is contrary to sound doctrine;

11 According to the glorious gospel of the blessed God, which was committed to my trust.

12 And I thank Christ Jesus our Lord, who hath enabled me, for that he counted me faithful, putting me into the ministry;

13 Who was before a blasphemer, and a persecutor, and injurious: but I obtained mercy, because I did it ignorantly in unbelief.

14 And the grace of our Lord was exceeding abundant with faith and love which is in Christ Jesus.

15 This is a faithful saying, and worthy of all acceptation, that Christ Jesus came into the world to save sinners; of whom I am chief.

16 Howbeit for this cause I obtained mercy, that in me first Jesus Christ might shew forth all longsuffering, for a pattern to them which should hereafter believe on him to life everlasting.

17 Now unto the King eternal, immortal, invisible, the only wise God, be honour and glory for ever and ever. Amen.

18 This charge I commit unto thee, son Timothy, according to the prophecies which went before on thee, that thou by them mightest war a good warfare;

19 Holding faith, and a good conscience; which some having put away concerning faith have made shipwreck:

20 Of whom is Hymenaeus and Alexander; whom I have delivered unto Satan, that they may learn not to blaspheme.

Outline 1:

I.
Introduction. (1-3)

A.
From: Paul, an apostle of Jesus Christ by the commandment of:

1.
 God our Savior.

2.
The Lord Jesus Christ, which is our hope.

B.
To: Timothy, my own true son in the faith.

C.
The blessing: Grace, mercy, and peace, from God our Father and Jesus Christ our

Lord.

D.
The purpose: As I besought (asked) you to remain at Ephesus, when I went into

Macedonia, that you might charge (instruct) some believers (who were in danger

of erring from the true doctrine of the Word).

(Timothy was in Ephesus for a specific purpose for which he would be held accountable.
God will hold you accountable for your specific assignment also. Timothy could have
gone all over Ephesus doing various things, but he stayed true to his divine purpose.)
II.
The admonition. Charge these believers that: (3-5)

A.
They teach no other doctrine.

B.
They do not give heed to fables and endless genealogies which minister questions

rather than godly edifying which is in faith. (Fables are false or fictional

teachings. Genealogies refers to those who trust in their heritage rather than the

gospel.)

C.
That they maintain:

1.
Charity out of a pure heart. (Your heart must be right.)

2.
A good conscience. (Your mind must be clear.)

3.
Faith unfeigned. (Your faith must be sincere.)
III.
Those who have swerved from these principles (turned away from them) to vain
(useless talk) jangling are: (6-7)

A.
Desiring to be teachers of the law.

B.
Not understanding what they say nor whereof they affirm.

(They don't understand what they are teaching nor what they believe.)

C.
They don't understand the purpose of the law.
IV.
The purpose of the law. (8-10)

A.
But we know that the law is good, if a man use it lawfully (for the purpose for

which it is given).

B.
We know that the law is not made for a righteous man, but for:

1.
The lawless (rebels).

2.
The disobedient.

3.
The ungodly.

4.
Sinners.

5.
The unholy.

6.
The profane.

7.
Murderers of fathers, mothers, and manslayers.

(This refers to betraying and dishonoring parents as well as actual

murder.)

8.
Whoremongers (them that defile themselves with mankind--the Greek

word used is actually homosexuality).

9.
Menstealers (kidnappers, and at that time slave traders).

10.
Liars.

11
Perjured persons (those who commit perjury).

12.
Anything or anyone else contrary to sound doctrine.

(Anything else not included in this list which is contrary to sound

doctrine.)
V.
Paul's personal testimony as an example of a true minister of the gospel. (11-17)

A.
The glorious gospel of the blessed God was committed to my trust.

B.
I thank Christ Jesus our Lord:

1.
Who has enabled (empowered) me.

2.
Who counted me faithful.

3.
Who put me into the ministry.

C.
Before (conversion) I was:

1.
A blasphemer.

2.
A persecutor.

3.
Injurious (violent).

D.
But I obtained mercy,
because I did it ignorantly in unbelief.

(Paul actually thought He was serving God.)

E.
And the grace of our Lord was exceeding abundant (for my past sins) with faith

and love which is in Christ Jesus.

1.
This is a faithful saying and worthy of all acceptation, that Christ Jesus

came into the world to save sinners; of whom I am chief.

2.
For this cause I obtained mercy:

a.
That in me first Jesus Christ might show forth all longsuffering.

b.
That I would be a pattern (example) to them which should

hereafter believe on Him to (gain) life everlasting.

(Paul believed he was the worst of sinners and that his salvation would

demonstrate that anyone can be saved. If he obtained mercy, so can you!)

F.
Paul's praise for God's mercy: Now unto the King eternal, immortal, invisible, the

only wise God, be honor and glory forever and ever. Amen.
VI.
The charge to Timothy. (18-20)

A.
War a good warfare according to the prophecies which went before on you (the

prophetic word spoken over you).

B.
Hold on to faith and a good conscience. (Faith and a good conscience are

related.)

1.
Some, who have put away these things, have become shipwrecked

spiritually.

2.
Two examples: Hymenaeus and Alexander whom I have delivered unto

Satan, that they may learn not to blaspheme. (Hymenaeous is not

mentioned elsewhere in the Bible. Alexander is mentioned in Acts 19:13.

The discipline imposed upon them was for a purpose: That they might

return to the faith. See also 1 Corinthians 5:5.)
Study questions on chapter 1:
1.
Who is the author of this epistle? (1)
2.
How does the author describe himself? (1)

3.
How is God described in verse 1?
4.
How is the Lord Jesus described in verse 1?

5.
To whom is this letter written? (2)

6.
What spiritual relationship does Paul claim with Timothy? (2)

7.
What blessings are bestowed upon Timothy and who is the source of these blessings? (2)

8.
Where had Paul asked Timothy to remain and why? (3)

9.
What warning is given in verses 3-4?
10.
What is the result of listening to fables and genealogies? (4)

11.
From verses 3-4, what problems were apparently present in the Ephesus church in which

Timothy was ministering?

12.
What is the end of the commandment spoken of by Paul in verse 5?

13.
From what had some believers turned away? (5-6)

14.
What had these errant believers turned aside to? (6)

15.
What did these errant believers desire? (7)

16.
What level of understanding did these errant believers possess? (7)

17.
According to verse 8, when is the law good?

18.
According to verse 9, for whom was the law not intended?
19.
According to verses 9-10, for whom was the law intended?

20.
What was committed to Paul's trust? (11)
21.
For what does Paul express thanks in verse 12?
22.
What do you learn about Paul's previous life in verse 13?

23.
What do you learn about the mercy and grace of the Lord in verses 13-14?

24.
What is the faithful saying quoted in verse 15?

25.
Of what did Paul consider himself to be chief? (15)

26.
What had changed Paul's life? (16)

27.
How did Paul believe his conversion would be used? (16)

28.
To whom does Paul give praise for this change? (17)
29.
What do you learn about God in verse 17?

30.
What charge does Paul commit to Timothy in verses 18-19?

31.
How is Timothy to war a good warfare? (18)

32.
What does Paul exhort Timothy to hold on to in verse 19?
33.
What happens to those who put away faith and a good conscience? (19)

34.
What do you learn about Hymenaeus and Alexander in verses 19-20? How did Paul respond to their conduct and why did he respond this way?

35.
What did you learn in this chapter to apply to your life and ministry?

1 Timothy 2
1 I exhort therefore, that, first of all, supplications, prayers, intercessions, and giving of thanks, be made for all men;

2 For kings, and for all that are in authority; that we may lead a quiet and peaceable life in all godliness and honesty.

3 For this is good and acceptable in the sight of God our Saviour;

4 Who will have all men to be saved, and to come unto the knowledge of the truth.

5 For there is one God, and one mediator between God and men, the man Christ Jesus;

6 Who gave himself a ransom for all, to be testified in due time.

7 Whereunto I am ordained a preacher, and an apostle, (I speak the truth in Christ, and lie not;) a teacher of the Gentiles in faith and verity.

8 I will therefore that men pray every where, lifting up holy hands, without wrath and doubting.

9 In like manner also, that women adorn themselves in modest apparel, with shamefacedness and sobriety; not with broided hair, or gold, or pearls, or costly array;

10 But (which becometh women professing godliness) with good works.

11 Let the woman learn in silence with all subjection.

12 But I suffer not a woman to teach, nor to usurp authority over the man, but to be in silence.

13 For Adam was first formed, then Eve.

14 And Adam was not deceived, but the woman being deceived was in the transgression.

15 Notwithstanding she shall be saved in childbearing, if they continue in faith and charity and holiness with sobriety.

Outline 2:

I.
Prayer guidelines. (1-8)

A.
The priority of prayer: I exhort therefore that first of all...

B.
The inclusiveness of prayer: ...that prayer be made for all men.

(No one is beyond the reach of prayer.)

C.
The various types of prayer.

1.
Supplications. (Prayer for special needs.)

2.
Prayers. (Special times of prayer for different purposes.)

3.
Intercessions. (Prayer in behalf of another person.)

4.
Giving of thanks. (Prayers of gratitude.)

D.
The specific targets of special prayer.

1.
Kings.

2.
All that are in authority

E.
The reasons for such prayer.

1.
That we may lead a quiet and peaceable life in all godliness and honesty.

2.
For this is good and acceptable in the sight of God our Savior.

3.
Prayer helps accomplish God's purpose which is to have all men:

a.
To be saved.

b.
To come unto the knowledge of the truth.

(Prayer enables us to lead quiet and peaceable lives which helps advance

the Gospel throughout the world.)

F.
The mediator of prayer: The man, Jesus Christ.

1.
He is the one mediator between God and men. (A mediator is one who

intervenes between two parties to make peace.)

2.
He gave Himself a ransom for all.

3.
The fact of which was to be testified in due time (God's perfect timing).

4.
Whereunto I am ordained a preacher, and an apostle, (I speak the truth in

Christ,
and lie not;) a teacher of the Gentiles in faith and verity.

G.
The universal mandate to pray: I will therefore that men pray everywhere.

H.
The attitudes of prayer.

1.
Lifting up holy hands (the universal sign of surrender).

2.
Without wrath (without anger or unforgiveness).

3.
Without doubting (believing in faith and not wavering).

II.
Special admonitions to godly women. (9-15)

A.
Let women adorn themselves in modest apparel:

1.
With shamefacedness and sobriety. (This means to be modest and

serious, not acting ashamed.)

2.
Not with broided hair, or gold, or pearls, or costly array.

(This doesn't mean a woman cannot wear jewelry or fix her hair nicely. It

means that this should not be the emphasis and should not be done to

attract attention.)

3.
But that which becomes women professing godliness with good

works. (Godliness is more important than outward appearance. There is

a difference between artificial glamour and true beauty.)

B.
 Let the woman learn in silence with all subjection.

1.
But I suffer not a woman to teach, nor to usurp authority over the man,

but to be in silence. (Women taught in the early church--Titus 2:3-4; 2

Timothy 1:5; 3:15; Acts 18:24-28--but they did not usurp authority over

men. See also Galatians 3:8.)

2.
For Adam was first formed, then Eve. (Genesis 2:7,21,22.)

a.
And Adam was not deceived.

b.
But the woman being deceived was in the transgression.

(Eve was deceived, but Adam's act of sin was deliberate.)

3.
Notwithstanding she shall be saved in childbearing.

(The woman--and all mankind--were saved by the woman bearing the

Lord Jesus Christ who would atone for their sins.)

4.
They (both must) continue in faith and charity and holiness with sobriety.

(Note: This passage is talking about spiritual order. Just as in the armed forces, rank has nothing to do with a person's value. In Old Testament times, Sarah gave Abraham bad advice once and he got in trouble: Genesis 16. She shared with him on another occasion and God told him to listen to her: Genesis 21.)
Study questions on chapter 2:
1.
What is the exhortation given in verse 1?

2.
According to verses 1-2, for whom are believers to pray?

3.
List and define the various categories of prayers mentioned in verse 1.

4.
According to verses 2-4, what are some reasons for praying these prayers?

5.
What is God's will for all men? (4)
6.
What do you learn about God and Jesus in verses 5-6?

7.
How does Paul describe himself in verse 7?

8.
What does Paul request in verse 8?

9.
Discuss the directives to women in verses 9-12.
10.
What is Paul's reasoning for giving these directions? (13-14)
11.
Explain the meaning of verse 15.

12.
From verses 9-15, what problems apparently existed in the church at the time of the
writing of this epistle?

13.
What did you learn in this chapter to apply to your life and ministry?

1 Timothy 3
1 This is a true saying, If a man desire the office of a bishop, he desireth a good work.

2 A bishop then must be blameless, the husband of one wife, vigilant, sober, of good behaviour, given to hospitality, apt to teach;

3 Not given to wine, no striker, not greedy of filthy lucre; but patient, not a brawler, not covetous;

4 One that ruleth well his own house, having his children in subjection with all gravity;

5(For if a man know not how to rule his own house, how shall he take care of the church of God?)

6 Not a novice, lest being lifted up with pride he fall into the condemnation of the devil.

7 Moreover he must have a good report of them which are without; lest he fall into reproach and the snare of the devil.

8 Likewise must the deacons be grave, not doubletongued, not given to much wine, not greedy of filthy lucre;

9 Holding the mystery of the faith in a pure conscience.

10 And let these also first be proved; then let them use the office of a deacon, being found blameless.

11 Even so must their wives be grave, not slanderers, sober, faithful in all things.

12 Let the deacons be the husbands of one wife, ruling their children and their own houses well.

13 For they that have used the office of a deacon well purchase to themselves a good degree, and great boldness in the faith which is in Christ Jesus.

14 These things write I unto thee, hoping to come unto thee shortly:

15 But if I tarry long, that thou mayest know how thou oughtest to behave thyself in the house of God, which is the church of the living God, the pillar and ground of the truth.

16 And without controversy great is the mystery of godliness: God was manifest in the flesh, justified in the Spirit, seen of angels, preached unto the Gentiles, believed on in the world, received up into glory.

Outline 3:

I.
Requirements for bishops. (The Bible views bishops, overseers, pastors, and elders
synonymously). This is a true saying, If a man desire the office of a bishop, he desires a
good work. A bishop must: (1-7)

A.
Be blameless. (As a leader, you will often be blamed for things, but there is a

difference between being blamed and being blameless. You should live a life that

is blameless.)

B.
Be the husband of one wife.

(This does not mean he is required to be married, nor does it mean if his wife has

died he
cannot be married again. It addresses polygamy which was common in

Bible days.)

C.
Be vigilant (watchful).

D.
Be sober (disciplined and serious).

E.
Be of good behavior.

F.
Be given to hospitality.

G.
Be apt (able) to teach.

H.
Not be given to wine (not a drunkard).

I.
Not be a striker (combative or looking for a fight).

J.
Not be greedy of filthy lucre (a lover of money, especially money gained

dishonestly).

K.
Be patient.

L.
Not be a brawler (contentious).

M.
Not be covetous.

N.
Be one that rules his own house well:

(This does not mean he is required to be married and have a family, but that if he

is then he should rule his household properly.)

1.
Having his children in subjection with all gravity (seriousness).

2.
For if a man know not how to rule his own house, how shall he take care

of the church of God? (Ruling his house would include proper oversight

of possessions, finances, family, etc.)

O.
Not be a novice (new convert), lest being lifted up with pride he fall into the

condemnation of the devil.

P.
Have a good report of them which are without (outside of the church), lest he fall

into reproach and the snare of the devil.
II.
Requirements for deacons: Likewise the deacons must: (8-12)

(The word "deacon" means servant.)

A.
Be grave (serious).

B.
Not be double-tongued (must be truthful and not two-faced).

C.
Not be given to much wine.

D.
Not be greedy of filthy lucre.

E.
Hold the mystery of the faith in a pure conscience.

(The word "mystery" here refers to the truth of the Gospel once hidden but now

revealed.)

F.
Be proved first, then let them use the office of a deacon, being found blameless.

G.
Have wives who are:

1.
Grave.

2.
Not slanderers.

3.
Sober.

4.
Faithful in all things.

H.
Have their household in order:

1.
Be the husband of one wife.

(Again, this is addressing polygamy.)

2.
Rule their children well.

3.
Rule their own houses well.

III.
The blessing of being a good deacon: For they that have used the office of a deacon well
purchase to themselves a good degree (a good standing before God and man) and great
boldness in the faith which is in Christ Jesus. (13)

(A deacon should "use" the office--do the work of a deacon--not just hold a title.)

IV.
Paul's purpose in writing this message. (14-15)

A.
I am writing these things to you, hoping to come to you shortly.

B.
But if I tarry longer (if I am delayed), you will know how you should behave in

the house of God:

1.
Which is the church of the living God.

2.
The pillar and ground of the truth.

V.
The mystery of godliness. And without controversy (beyond dispute) great is the mystery
of godliness.
God was: (16)

A.
Manifest in the flesh.

B.
Justified in the Spirit.

C.
Seen of angels. (Luke 2:8,13; Mark 1:13; Luke 22:43; Acts 1:10-11.)

D.
Preached unto the Gentiles (nations).

E.
Believed on in the world.

F.
Received up into glory.

Study questions on chapter 3:
1.
What is the true saying emphasized in verse 1?
2.
From verses 1-7, list the requirements for those desiring to serve in the office of a bishop.

3.
Why should a bishop be able to rule his house well? (4-5)

4.
Why should a bishop not be a novice? (6)

5.
Why should an elder have a good report from them without the church? (7)

6.
From verses 8-12, list the requirements for deacons.

7.
What requirements are listed for the wives of deacons? (11)

8.
What is the blessing received for being a good deacon? (13)

9.
What was Paul's purpose in writing this message to Timothy? (14-15)

10.
What is the mystery of godliness discussed in verse 16?
11.
What facts about Jesus Christ are summarized in verse 16?
12.
What did you learn in this chapter to apply to your life and ministry?

1 Timothy 4
1 Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils;

2 Speaking lies in hypocrisy; having their conscience seared with a hot iron;

3 Forbidding to marry, and commanding to abstain from meats, which God hath created to be received with thanksgiving of them which believe and know the truth.

4 For every creature of God is good, and nothing to be refused, if it be received with thanksgiving:

5 For it is sanctified by the word of God and prayer.

6 If thou put the brethren in remembrance of these things, thou shalt be a good minister of Jesus Christ, nourished up in the words of faith and of good doctrine, whereunto thou hast attained.

7 But refuse profane and old wives' fables, and exercise thyself rather unto godliness.

8 For bodily exercise profiteth little: but godliness is profitable unto all things, having promise of the life that now is, and of that which is to come.

9 This is a faithful saying and worthy of all acceptation.

10 For therefore we both labour and suffer reproach, because we trust in the living God, who is the Saviour of all men, specially of those that believe.

11 These things command and teach.

12 Let no man despise thy youth; but be thou an example of the believers, in word, in conversation, in charity, in spirit, in faith, in purity.

13 Till I come, give attendance to reading, to exhortation, to doctrine.

14 Neglect not the gift that is in thee, which was given thee by prophecy, with the laying on of the hands of the presbytery.

15 Meditate upon these things; give thyself wholly to them; that thy profiting may appear to all.

16 Take heed unto thyself, and unto the doctrine; continue in them: for in doing this thou shalt both save thyself, and them that hear thee.

Outline 4:
I.
Now the Spirit speaks expressly (specifically), that in the latter times some shall depart
from the faith.
They will: (1-5)

A.
Give heed to seducing (deceiving) spirits and doctrines of devils (demons).

B.
Speak lies in hypocrisy. (They know what they are teaching is contrary to

scripture.)

C.
Have their conscience seared with a hot iron. (They are insensitive and without

feeling.)

D.
Forbid to marry.

E.
Command to abstain from meats:

1.
God has created all to be received with thanksgiving of them which

believe and know the truth.

2.
For every creature of God is good.

3.
Nothing is to be refused, if it be received with thanksgiving.

4.
For it is sanctified by the Word of God and prayer.

II.
Exhortations to a young minister. If you put the brethren in remembrance of these things,
(the things Paul is teaching in this epistle) you shall be a good minister of Jesus Christ,
nourished up in the words of faith and of good doctrine, whereunto you have attained.

(6-16)

A.
Refuse profane and old wives' fables (godless and fictional teachings not based

on the truth of the Word).

B.
Exercise yourself rather unto godliness.

1.
For bodily exercise profits little.

(Paul is not saying that you should not exercise. Ephesus was a center of

Olympic-type games and an undue emphasis was placed on athletics. Paul

is not condemning this, but he is emphasizing that bodily exercise profits

only for a short time in this life, whereas godliness endures for all

eternity.)

2.
But godliness is profitable unto all things, having promise of the life:

a.
That now is.

b.
That is to come.

c.
That is a faithful (reliable) saying and worthy of all acceptance (by

everyone).

C.
For therefore we both labor and suffer reproach, because we trust in the living

God, who is the Savior of all men, especially of those that believe.

D.
These things (sound doctrine) command and teach.

E.
Let no man despise your youth (don't let anyone think less of you because of your

age); but be an example of the believers in:

1.
Word (be a person of your word and in control of your tongue).

2.
Conversation (not only speech, but conduct).

3.
Charity (love).

4.
Spirit (be led by the Spirit, be spiritually-minded).

5.
Faith.

6.
Purity.

F.
Until I come, give attendance to:

1.
Reading.

2.
Exhortation.

3.
Doctrine.

G.
Do not neglect (discount or be careless about) the gift that is in you which was

given you:

1.
By prophecy.

2.
With the laying on of the hands of the presbytery.

H.
Meditate upon these things and give yourself wholly to them so that your profiting

(progress) may appear to all. (Meditating on the Word is more than just thinking

about it. It is incorporating the Word into your life.)

I.
Take heed to (examine) yourself and unto the doctrine to continue in them for in

so doing:

1.
You will save yourself.

2.
You will save them that hear you.

Study questions on chapter 4:
1.
What is the message of the Spirit in verse 1?
2.
From verses 1-5, summarize the conduct of those who depart from the faith.

3.
In verses 3-5, what do you learn about personal convictions such as marrying and eating
meat?
4.
By what standard did Paul judge a good minister of Jesus Christ? (6)
5.
How is a believer nourished spiritually? (6)

6.
According to verse 7, what is the believer to refuse?

7.
To what should a believer exercise themselves? (7)
8.
Is there any profit in bodily exercise? What is more profitable and why? (8)

9.
What is the faithful saying worthy of acceptance in verses 9-10?
10.
What "things" is Paul referring to in verse 11?
11.
What admonition is given to Timothy in verse 12? List the areas in which he is to be an
example.
12.
To what was Timothy to give attention? (13)

13.
What did Paul warn Timothy not to neglect? (14)

14.
How did Timothy receive his spiritual gift? (14)

15.
Upon what was Timothy to meditate and to what was he to give himself? (15)

16.
What would make Timothy's profiting appear to all? (15)

17.
To what does Paul warn Timothy to take heed? (16)
18.
In what was Timothy to continue and why? (16)

19.
What did you learn in this chapter to apply to your life and ministry?

1 Timothy 5
1 Rebuke not an elder, but intreat him as a father; and the younger men as brethren;

2 The elder women as mothers; the younger as sisters, with all purity.

3 Honour widows that are widows indeed.

4 But if any widow have children or nephews, let them learn first to shew piety at home, and to requite their parents: for that is good and acceptable before God.

5 Now she that is a widow indeed, and desolate, trusteth in God, and continueth in supplications and prayers night and day.

6 But she that liveth in pleasure is dead while she liveth.

7 And these things give in charge, that they may be blameless.

8 But if any provide not for his own, and specially for those of his own house, he hath denied the faith, and is worse than an infidel.

9 Let not a widow be taken into the number under threescore years old, having been the wife of one man,

10 Well reported of for good works; if she have brought up children, if she have lodged strangers, if she have washed the saints' feet, if she have relieved the afflicted, if she have diligently followed every good work.

11 But the younger widows refuse: for when they have begun to wax wanton against Christ, they will marry;

12 Having damnation, because they have cast off their first faith.

13 And withal they learn to be idle, wandering about from house to house; and not only idle, but tattlers also and busybodies, speaking things which they ought not.

14 I will therefore that the younger women marry, bear children, guide the house, give none occasion to the adversary to speak reproachfully.

15 For some are already turned aside after Satan.

16 If any man or woman that believeth have widows, let them relieve them, and let not the church be charged; that it may relieve them that are widows indeed.

17 Let the elders that rule well be counted worthy of double honour, especially they who labour in the word and doctrine.

18 For the scripture saith, Thou shalt not muzzle the ox that treadeth out the corn. And, The labourer is worthy of his reward.

19 Against an elder receive not an accusation, but before two or three witnesses.

20 Them that sin rebuke before all, that others also may fear.

21 I charge thee before God, and the Lord Jesus Christ, and the elect angels, that thou observe these things without preferring one before another, doing nothing by partiality.

22 Lay hands suddenly on no man, neither be partaker of other men's sins: keep thyself pure.

23 Drink no longer water, but use a little wine for thy stomach's sake and thine often infirmities.

24 Some men's sins are open beforehand, going before to judgment; and some men they follow after.

25 Likewise also the good works of some are manifest beforehand; and they that are otherwise cannot be hid.

Outline 5:
(This chapter concerns the treatment of fellow church members.)

I.
Elders and/or elderly men. (1)

A.
Do not rebuke an elder.

B.
Treat him as a father (with respect).
II.
Young men: Treat them as brothers. (1)

III.
Elderly women: Treat them as mothers. (2)
IV.
Young women: Treat them as sisters, with all purity. (2)
V.
Widows. (3-16)

A.
Honor widows that are widows indeed. (Widows indeed are those who are truly

alone, without support and family members, and who meet the additional

qualifications specified in this passage.)

B.
If any "widow indeed" have children or nephews, let them learn:

1.
First to show piety (kindness) at home.

2.
To requite their parents (to repay them as much as possible for their

kindness).

3.
For that is good and acceptable before God.

(The church should not just support widows indiscriminately. They should

investigate to see who is needy, without family, and who qualifies as a widow

indeed.)

C.
Now she that is a widow indeed and desolate (without support):

1.
Trusts in God.

2.
Continues in supplications and prayers night and day.

3.
Does not live only in pleasure, because she that lives in pleasure (self-

gratification and indulgence) is dead while she lives. (The church is not to

support widows who are out doing their own thing, partying, living it up.)

D.
And these things give in charge, that they may be blameless: If any provide not for

his own, and especially for those of his own house, he has denied the faith and is

worse than an infidel.

E.
Qualifications for a widow indeed. She should:

1.
Not be under threescore (60) years old.

2.
Have been the wife of one man.

3.
Be known for her good works.

4.
Have brought up children. (These can include naturally born children,

foster children, and spiritual children.)

5.
Have lodged strangers (hospitable).

6.
Have washed the saints' feet (meaning she has a servant's spirit).

7.
Have relieved the afflicted.

8.
Have diligently followed every good work.

F.
Younger widows should not be included in the number of "widows indeed"

because:

1.
When they have begun to wax wanton against Christ (draw back from

their commitment and service to Him) they will marry.

2.
Those who cast off their first faith will have damnation.

3.
They will learn to be idle, wandering about from house-to-house.

4.
They will become tattlers and busybodies, speaking things which they

ought not.

(If a young widow is supported by the church and becomes lazy, they may become

idle instead of being useful.)

G.
Younger women (widows) should:

1.
Marry again.

2.
Bear children.

3.
Guide the house.

4
Live beyond reproach: Give no occasion to the adversary to

speak reproachfully.
(For some are already turned aside after Satan.)

H.
If any man or woman that is a believer have widows:

1.
Let them (the relatives) relieve (help) them.

2.
Do not let the church be charged so that it may relieve them that are

widows indeed.

VI.
Instructions regarding elders that rule well. (17-20)

A.
Let the elders that rule well be counted worthy of double honor (esteem and

compensation), especially they who labor in the Word and doctrine.

B.
The scripture says:

1.
Do not muzzle the ox that treads out the corn.

2.
The laborer is worthy of his reward.

C.
Do not receive an accusation against an elder unless it is confirmed by two or

three witnesses.

D.
Those that sin, rebuke before all, that others also may fear. (If one holds a public

office, then the rebuke must be public.)
VII.
Miscellaneous instructions. I charge you before God, the Lord Jesus Christ, and the
elect angels: (21-25)

A.
Observe these things without preferring one before another, doing nothing by

partiality.

B.
Lay hands suddenly on no man. (Do not be in a hurry to promote someone to

leadership or ordain them. They should be proven first: 1 Timothy 4:14.)

C.
Do not be partaker of other men's sins (don't become part of other peoples'

transgressions).

D.
Keep yourself pure.

E.
No longer drink water only, but use a little wine for your stomach's sake and your

often infirmities. (Wine was used in Bible times for medicinal purposes. Paul is

not advocating using it as a beverage.)

F.
Recognize that judgment belongs to God.

1.
Some men's sins are open beforehand, going before to judgment; and some

men's sins follow after.

2.
Likewise also the good works of some are manifest beforehand; and they

that are otherwise cannot be hid.

(Some sins are revealed, some are hidden for the time. Some judgment is immediate,
some is delayed--but all will eventually be judged. Some good works are apparent, some
are not, but all will eventually be revealed.)
Study questions on chapter 5:
1.
What instructions are given in verse 1 regarding elderly men?
2.
What instructions are given in verse 1 regarding young men?

3.
What instructions are given in verse 2 regarding elderly women?

4.
What instructions are given in verse 2 regarding young women?

5.
What is a "widow indeed" and how are believers to treat them? (3 and 5)

6.
Who is to care for a widow if they have a family? (4, 8, 16)
7.
Who is to care for a widow if they do not have a family? (16)

8.
How is a widow who lives only for her own pleasure described in verse 6?

9.
Why is Timothy to give this charge to the relatives of widows? (7)

10.
How does verse 8 describe someone who does not care for his own household?

11.
What qualifications are given for a "widow indeed" in verses 9-10?
12.
What instructions are given regarding younger widows in verses 11-13?
13.
Why does Paul teach that the younger widows should remarry? (11-15)

14.
From verses 3-16, what do you surmise was a problem in the Ephesus church where
Timothy was pastor?

15.
What instructions are given in verses 17-18 regarding elders that rule well?
16.
What is to be done if an elder sins and why is this to be done? (19-20)

17.
What charge is given to Timothy in verse 21?

18.
Summarize the miscellaneous instructions in verses 22-23.
19.
What do you learn about sin in verse 24?

20.
What do you learn about good works in verse 25?

21.
What did you learn in this chapter to apply to your life and ministry?

1 Timothy 6
1 Let as many servants as are under the yoke count their own masters worthy of all honour, that the name of God and his doctrine be not blasphemed.

2 And they that have believing masters, let them not despise them, because they are brethren; but rather do them service, because they are faithful and beloved, partakers of the benefit. These things teach and exhort.

3 If any man teach otherwise, and consent not to wholesome words, even the words of our Lord Jesus Christ, and to the doctrine which is according to godliness;

4 He is proud, knowing nothing, but doting about questions and strifes of words, whereof cometh envy, strife, railings, evil surmisings,

5 Perverse disputings of men of corrupt minds, and destitute of the truth, supposing that gain is godliness: from such withdraw thyself.

6 But godliness with contentment is great gain.

7 For we brought nothing into this world, and it is certain we can carry nothing out.

8 And having food and raiment let us be therewith content.

9 But they that will be rich fall into temptation and a snare, and into many foolish and hurtful lusts, which drown men in destruction and perdition.

10 For the love of money is the root of all evil: which while some coveted after, they have erred from the faith, and pierced themselves through with many sorrows.

11 But thou, O man of God, flee these things; and follow after righteousness, godliness, faith, love, patience, meekness.

12 Fight the good fight of faith, lay hold on eternal life, whereunto thou art also called, and hast professed a good profession before many witnesses.

13 I give thee charge in the sight of God, who quickeneth all things, and before Christ Jesus, who before Pontius Pilate witnessed a good confession;

14 That thou keep this commandment without spot, unrebukeable, until the appearing of our Lord Jesus Christ:

15 Which in his times he shall shew, who is the blessed and only Potentate, the King of kings, and Lord of lords;

16 Who only hath immortality, dwelling in the light which no man can approach unto; whom no man hath seen, nor can see: to whom be honour and power everlasting. Amen.

17 Charge them that are rich in this world, that they be not highminded, nor trust in uncertain riches, but in the living God, who giveth us richly all things to enjoy;

18 That they do good, that they be rich in good works, ready to distribute, willing to communicate;

19 Laying up in store for themselves a good foundation against the time to come, that they may lay hold on eternal life.

20 O Timothy, keep that which is committed to thy trust, avoiding profane and vain babblings, and oppositions of science falsely so called:

21 Which some professing have erred concerning the faith. Grace be with thee. Amen.

Outline 6:

I.
Admonitions to servants. (1-2)

A.
Let as many servants as are under the yoke count their own masters worthy of all

honor, that the name of God and His doctrine not be blasphemed.

(Paul saw slavery for what it was: A yoke.)

B.
Those who have believing masters:

1.
Do not despise them, because they are brethren.

(Don't take advantage of your boss just because he is a believer.)

2.
Do them service, because they are:

a.
Faithful.

b.
Beloved.

c.
Partakers of the benefit (of salvation).

3.
These things teach and exhort.
II.
Admonition regarding false teachers. (3-5)

A.
They are people:

1.
Who teach otherwise (other than the gospel).

2.
Who do not consent to:

a.
Wholesome words.

b.
The words of our Lord Jesus Christ.

c.
The doctrine which is according to godliness.

B.
These false teachers:

1.
Are proud.

2.
Know nothing.

3.
Dote about questions and strife of words from which comes:

a.
Envy.

b.
Strife.

c.
Railing (controversy).

d.
Evil surmising (suspicious nature).

e.
Perverse disputing of men who:

(1)
Are of corrupt minds.

(2)
Are destitute of the truth.

(3)
Suppose that gain is godliness.

(They consider teaching and preaching as a career and are
in it for personal

gain.)

C.
Withdraw yourself from such people.
III.
The value of godliness with contentment. (6-8)

A.
It is great gain.

B.
We brought nothing into this world.

C.
It is certain we can carry nothing out.

D.
Having food and raiment let us be content therewith.

(Paul is not advocating poverty. Contentment means to lack nothing. See

Matthew 6:25-33.)

IV.
Warning regarding (the love of) riches. (9-10)

A.
They that are rich (are prone to) fall into:

1.
Temptation.

2.
A snare.

3.
Many foolish and hurtful lusts, which drown (plunges) men into:

a.
Destruction.

b.
Perdition.

B.
For the love of money is the root of all evil and some who have coveted it:

1.
Have erred from the faith. (They wandered away from the faith.)

2.
Have pierced themselves through with many sorrows.

(Money itself is not evil, but there is no kind of evil to which the love of money

may not lead.)

V.
Admonitions to the man of God. (11-12)

A.
Flee these things (the things previously discussed).

B.
Follow after (pursue actively and continually):

1.
Righteousness.

2
Godliness.

3.
Faith.

4.
Love.

5.
Patience.

6.
Meekness.

C.
Fight the good fight of faith (against spiritual adversaries).

D.
Lay hold on eternal life:

1.
Whereunto you are called.

2.
Whereunto you have professed a good profession before many witnesses.
VI.
A charge to the man of God.
I give you charge in the sight of God, who quickens all
things, and before Christ Jesus, who before Pontius Pilate witnessed a good confession:
(13-16)

A.
Keep this commandment without spot and beyond rebuke until the appearing of

our Lord Jesus Christ.

B.
In His perfect timing, He (God) shall show (reveal):

1.
Who is the blessed and only Potentate.

2.
Who is the King of kings.

3.
Who is the Lord of lords.

4.
Who only has immortality (shall never die).

5.
Who dwells in the light to which no man can approach.

6.
Whom no man hath seen, nor can see.

7.
Who is to receive honor and power everlasting. Amen.
VII.
Admonitions to the rich. Charge them that are rich in this world: (17-19)

A.
Do not be high-minded (arrogant).

B.
Do not trust in uncertain riches.

C.
Trust in the living God.

D.
Recognize that it is God who gives us richly all things to enjoy.

E.
Do good, that they be rich in good works.

F.
Be ready to distribute (to those in need).

G.
Be willing to communicate (interact with others and give of themselves).

H.
Lay up in store for themselves a good foundation against the time to come, that

they may lay hold on eternal life. (Focus on eternal rather than temporal wealth.)
VIII.
Conclusion. (20-21)

A.
Oh Timothy:

1.
Keep that which is committed to your trust.

2.
Avoid profane (godless) and vain babblings (empty and meaningless) and

oppositions of science falsely so called which some professing have erred

concerning the faith. (True scientific facts always confirm God's Word.)

B.
Grace be with you. Amen.

Study questions on chapter 6:
1.
What instructions are given to servants? (1-2)
2.
Summarize the description of false teachers in verses 3-5.

3.
What is described as great gain in verse 6?
4.
What did we bring into the world and with what will we depart from this world? (7)

5.
With what are we to be content? (8)
6.
What warnings are given to the rich in verses 9-10?

7.
What is the root of all evil, according to verse 10?

8.
What warning is given to those who love money? (10)

9.
What things are believers to flee? (11)

10.
What things are believers to follow after? (11)

11.
What charge is given in verses 12-13?

12.
Who is used as an example of a good witness and before whom was he a witness? (13)

13.
What admonition is given in verse 14?
14.
What do you learn about Jesus Christ in verses 13-15?

-His witness.

-His appearing.

-His titles.

-His description.

-His attributes.

-His dwelling.
15.
What charge is to be given to the rich? (17-19)

16.
What did Paul tell Timothy to keep? (20)

17.
What did Paul tell Timothy to avoid? (20)

18.
What happened to those who did not avoid the things mentioned in verse 20? (21)

19.
What did you learn in this chapter to apply to your life and ministry?

INTRODUCTION TO THE BOOK OF

SECOND TIMOTHY

AUTHOR: Paul.

TO WHOM: Timothy, but as with all of the epistles it is applicable to all believers.
PURPOSES: Paul wrote Second Timothy from prison to challenge the young man to assume responsibility for the ministry which the apostle was passing on to him. Paul knew he would soon be executed for his faith. This is the last book he wrote.

KEY VERSE: And the things that thou hast heard of me among many witnesses, the same commit thou to faithful men, who shall be able to teach others also. (2 Timothy 2:2)

LIFE AND MINISTRY PRINCIPLE: We should live a life exemplary of the ministry to which we have been called.

MAIN CHARACTERS: Paul, Timothy, Phygellus, Hermogenes, Onesiphorus, Hymenaeus, Philetus, Demas, Titus, Luke, Mark, Tychicus, Alexander, Prisca, Aquila, Erastus, Trophimus, Eubulus, Pudens, Linus, Claudia, Jannes, Jambres, Moses.

A BRIEF OUTLINE:

I.
Introduction: l:l‑2.
II.
Thanksgiving: l:3‑5.
III.
Exhortation to faithful ministry: l:6‑2:l3.
IV.
Exhortation to sound doctrine: 2:l3‑26.
V.
Exhortation for the last days: 3:l‑4:8.
VI.
Conclusion: 4:6‑22.
QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What is the purpose of the book?

4.
What is the key verse?

5.
What is the life and ministry principle of this book?

6.
Who are the main characters?

OUTLINE OF THE BOOK OF
SECOND TIMOTHY

2 Timothy 1

1 Paul, an apostle of Jesus Christ by the will of God, according to the promise of life which is in Christ Jesus,

2 To Timothy, my dearly beloved son: Grace, mercy, and peace, from God the Father and Christ Jesus our Lord.

3 I thank God, whom I serve from my forefathers with pure conscience, that without ceasing I have remembrance of thee in my prayers night and day;

4 Greatly desiring to see thee, being mindful of thy tears, that I may be filled with joy;

5 When I call to remembrance the unfeigned faith that is in thee, which dwelt first in thy grandmother Lois, and thy mother Eunice; and I am persuaded that in thee also.

6 Wherefore I put thee in remembrance that thou stir up the gift of God, which is in thee by the putting on of my hands.

7 For God hath not given us the spirit of fear; but of power, and of love, and of a sound mind.

8 Be not thou therefore ashamed of the testimony of our Lord, nor of me his prisoner: but be thou partaker of the afflictions of the gospel according to the power of God;

9 Who hath saved us, and called us with an holy calling, not according to our works, but according to his own purpose and grace, which was given us in Christ Jesus before the world began,

10 But is now made manifest by the appearing of our Saviour Jesus Christ, who hath abolished death, and hath brought life and immortality to light through the gospel:

11 Whereunto I am appointed a preacher, and an apostle, and a teacher of the Gentiles.

12 For the which cause I also suffer these things: nevertheless I am not ashamed: for I know whom I have believed, and am persuaded that he is able to keep that which I have committed unto him against that day.

13 Hold fast the form of sound words, which thou hast heard of me, in faith and love which is in Christ Jesus.

14 That good thing which was committed unto thee keep by the Holy Ghost which dwelleth in us.

15 This thou knowest, that all they which are in Asia be turned away from me; of whom are Phygellus and Hermogenes.

16 The Lord give mercy unto the house of Onesiphorus; for he oft refreshed me, and was not ashamed of my chain:

17 But, when he was in Rome, he sought me out very diligently, and found me.

18 The Lord grant unto him that he may find mercy of the Lord in that day: and in how many things he ministered unto me at Ephesus, thou knowest very well.
Outline 1:
I.
Introduction. (1-5)

A.
From: Paul, an apostle of Jesus Christ:

1.
By the will of God.

2.
According to the promise of life which is in Christ Jesus.

B.
To: Timothy, my dearly beloved son.

C.
The blessing: Grace, mercy, and peace, from God the Father and Christ Jesus our

Lord.

D.
Paul's gratitude for Timothy: I thank God, whom I serve from (in the spirit of)

 my forefathers with pure conscience, that without ceasing I have remembrance of

you in my prayers night and day.

E.
Paul's desire for Timothy: Greatly desiring to see you, being mindful of your tears.

that I may be filled with joy.

F.
Commendations of Timothy's faith: When I call to remembrance the unfeigned

faith:

1.
That is in you.

2.
Which dwelt first in your grandmother Lois.

3.
That then dwelt in your mother Eunice.

4.
That I am persuaded dwells in you also.

(Timothy was raised by women. Paul filled the role of a father in his life.)

II.
Admonitions to the man of God. (6-10)

A.
Stir up the gift of God, which is in you by the putting on of my hands.

B.
Do not fear: God has not given us the spirit of fear but has given the spirit of:

1.
Power.

2.
Love.

3.
A sound mind.

C.
Do not be ashamed of the testimony of our Lord, nor of me his prisoner.

D.
Be a partaker of the afflictions of the gospel according to the power of God:

1.
Who has saved us and called us with an holy calling.

2.
Not according to our works, but according to His own purpose and grace:

a.
Which was given us in Christ Jesus before the world began.

b.
Which is now
made manifest by the appearing of our Savior Jesus

Christ:

1.
Who has abolished death.

2.
Who has brought life and immortality to light through the

gospel.
III.
Paul's personal testimony. (11-12)

A.
Whereunto I am appointed as:

1.
A preacher.

2.
An apostle.

3.
A teacher of the Gentiles (nations).

B.
For which cause I also suffer these things. (Many of the attacks of Satan upon a

believer are for this cause--because of your ministry.)

C.
Nevertheless I am not ashamed because:

1.
I know whom I have believed.

2.
I am persuaded that He is able to keep that which I have committed unto

Him against that day.
IV.
Hold fast to the Word of God. (13-14)

A.
Hold fast the form (pattern) of sound words, which you have heard of me, in faith

and love which is in Christ Jesus.

B.
Hold fast that good thing which was committed unto you by the Holy Ghost

which dwells in us.
V.
Personal matters. (15-18)

A.
You know that all they which are in Asia have turned away from me, including:

1.
Phygellus.

2.
Hermogenes.

(There is no biblical record of the identity of these men, but they obviously were

prominent people, in that they are mentioned and Paul expected better of them.)

B.
The Lord give mercy unto the house of Onesiphorus:

1.
For he often refreshed me.

2.
He was not ashamed of my chain.

3.
When he was in Rome, he sought me out very diligently and found me.

4.
The Lord grant unto him that he may find mercy of the Lord in that day.

5.
He ministered unto me at Ephesus as you well know.

Study questions on chapter 1:
1.
Who is the author of this epistle? (1)

2.
How does he describe himself? (1)

3.
What promise is in Christ Jesus? (1)

4.
To whom is the epistle addressed? (2)

5.
What spiritual relationship with Timothy does Paul claim? (2)

6.
What blessing is bestowed and from whom? (2)

7.
For what is Paul thankful in verse 3?

8.
What does Paul do night and day? (3)

9.
What desire does Paul express in verse 4?

10.
What does Paul call to remembrance in verse 5?

11.
What do you learn about Timothy's family in verse 5?
12.
What type of spiritual heritage did Timothy receive and from whom did he receive it?
13.
What does Paul want Timothy to remember? (6)

14.
How did Timothy receive the gift of God of which Paul speaks in verse 6?

15.
According to verse 7, what is from God and what is not from Him?

16.
Of what does Paul tell Timothy not to be ashamed? (8)

17.
How does Paul describe himself in verse 8?

18.
Of what is Timothy to be a partaker? (8)

19.
What do you learn about God and Jesus in verses 9-10?
20.
What do you learn about Paul in verse 11?

21.
Why was Paul experiencing suffering? (12)
22.
What was Paul's assurance despite his suffering? (12)
23.
What is Timothy to hold fast? (13)

24.
What is Timothy to keep? (14)

25.
Who turned away from Paul in Asia? (15)

26.
For whom does Paul express thankfulness in verses 16-18 and why?

27.
What did you learn in this chapter to apply to your life and ministry?

2 Timothy 2
1 Thou therefore, my son, be strong in the grace that is in Christ Jesus.

2 And the things that thou hast heard of me among many witnesses, the same commit thou to faithful men, who shall be able to teach others also.

3 Thou therefore endure hardness, as a good soldier of Jesus Christ.

4 No man that warreth entangleth himself with the affairs of this life; that he may please him who hath chosen him to be a soldier.

5 And if a man also strive for masteries, yet is he not crowned, except he strive lawfully.

6 The husbandman that laboureth must be first partaker of the fruits.

7 Consider what I say; and the Lord give thee understanding in all things.

8 Remember that Jesus Christ of the seed of David was raised from the dead according to my gospel:

9 Wherein I suffer trouble, as an evil doer, even unto bonds; but the word of God is not bound.

10 Therefore I endure all things for the elect's sakes, that they may also obtain the salvation which is in Christ Jesus with eternal glory.

11 It is a faithful saying: For if we be dead with him, we shall also live with him:

12 If we suffer, we shall also reign with him: if we deny him, he also will deny us:

13 If we believe not, yet he abideth faithful: he cannot deny himself.

14 Of these things put them in remembrance, charging them before the Lord that they strive not about words to no profit, but to the subverting of the hearers.

15 Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.

16 But shun profane and vain babblings: for they will increase unto more ungodliness.

17 And their word will eat as doth a canker: of whom is Hymenaeus and Philetus;

18 Who concerning the truth have erred, saying that the resurrection is past already; and overthrow the faith of some.

19 Nevertheless the foundation of God standeth sure, having this seal, The Lord knoweth them that are his. And, Let every one that nameth the name of Christ depart from iniquity.

20 But in a great house there are not only vessels of gold and of silver, but also of wood and of earth; and some to honour, and some to dishonour.

21 If a man therefore purge himself from these, he shall be a vessel unto honour, sanctified, and meet for the master's use, and prepared unto every good work.

22 Flee also youthful lusts: but follow righteousness, faith, charity, peace, with them that call on the Lord out of a pure heart.

23 But foolish and unlearned questions avoid, knowing that they do gender strifes.

24 And the servant of the Lord must not strive; but be gentle unto all men, apt to teach, patient,

25 In meekness instructing those that oppose themselves; if God peradventure will give them repentance to the acknowledging of the truth;

26 And that they may recover themselves out of the snare of the devil, who are taken captive by him at his will.
Outline 2:

I.
Therefore, my son, be strong in the grace that is in Christ Jesus. Four examples: (1-6)

A.
Be a strong teacher: The things that you have heard of me among many

witnesses, the same commit to faithful men, who shall be able to teach others also.

B.
Be a strong soldier: Endure hardness, as a good soldier of Jesus Christ.

1.
No man that wars entangles himself with the affairs of this life.

2.
He remains free so that he may please Him who has chosen him to be a

soldier.

(There are many duties we must accomplish in life, but we should not be

entangled with the affairs of life.)

C.
Be a strong spiritual athlete: And if a man strive for masteries, yet he is

not crowned, except he strive
lawfully. (As an athlete must compete by the rules,

so believers must compete by the rules of God's Word or else they are

disqualified.)

D.
Be a strong spiritual farmer: The husbandman that labors must first be partaker

of the fruits.
II.
Be strong in spiritual knowledge. (7-8)

A.
Consider what I say and may the Lord give you understanding in all things.

B.
Remember that Jesus Christ of the seed of David was raised from the dead

according to my gospel (according to the gospel that I teach).
III.
Be strong in suffering. (9-13)

A.
Wherein I suffer trouble as an evil doer, even unto bonds; but the Word of God is

not bound.

B.
Therefore I endure all things for the elect's sakes, that they may also obtain the

salvation which is in Christ Jesus with eternal glory.

C.
It is a faithful saying:

1.
If we be dead with Him, we shall also live with Him.

2.
If we suffer, we shall also reign with Him.

3.
If we deny Him, He also will deny us.

4.
If we do not believe, yet He abides faithful because He cannot deny

Himself.

(This passage is actually a song. The early church did not just sing songs that

made them feel good. They sang hymns that produced spiritual warriors. How

do our songs measure up? See also Colossians 1:15-19 for another example of a

powerful hymn.)

IV.
Be strong in the Word: Put them in remembrance of these things, charging them before
the Lord. (14-18)

A.
Do not strive about words to no profit, but to the subverting of the hearers.

B.
Study to show yourself approved unto God, a workman that does not need to be

ashamed, rightly dividing the Word of truth.

C.
Shun profane and vain babblings (evil, empty, unprofitable talk).

1.
They will increase unto more ungodliness.

2.
Their word will eat as a canker (spreading like cancer).

3.
Hymenaeus and Philetus are examples.

a.
They have erred concerning the truth.

b.
They say that the resurrection is already past.

c.
They overthrow the faith of some.

(Nothing more is known of these men other than their profane and vain babbling

spread like cancer.)
V.
Be strong in your spiritual foundation: Build your life on the sure foundation of God. Its
seal (of authenticity) is: (19)

A.
The Lord knows them that are His.

B.
Let everyone that names the name of Christ depart from iniquity.

VI.
Be a strong vessel of honor. (20)

A.
In a great house there are not only vessels of gold and of silver, but also of

wood and of earth.

B.
Some of these vessels are used for honor, and some to dishonor.

C.
If a man therefore purge (cleanse) himself from these he shall be:

1.
A vessel of honor.

2.
Sanctified.

3.
Meet for the master's use.

4.
Meekly unto every good work.
VII.
Be strong morally. (21-23)

A.
Flee youthful lusts.

B.
Follow after them that call on the Lord out of:

1.
A pure heart.

2
Righteousness.

3.
Faith.

4.
Charity.

5.
Peace.

C.
Avoid foolish and unlearned questions, knowing that they gender (cause) strife.

VIII.
Be a strong servant: The servant of the Lord must not strive but must be: (24-26)

A.
Gentle unto all men.

B.
Apt (able) to teach.

C.
Patient.

D.
Meekly instructing those that oppose themselves (your opponents who are

deceived):

1.
In hope that God will give them repentance to the acknowledging of

the truth.

2.
That they may recover themselves out of the snare of the devil, who are

taken captive by him at his will.
Study questions on chapter 2:
1.
What is the exhortation given in verse 1?
2.
To become strong in the Lord you must be:

-Dedicated to God's Word: 2

-Devoted to Gods plan: 3-4

-Disciplined to do God's will: 5

-Dieting on the Word of God: 6

3.
What was Timothy to commit to faithful men? (2)
4.
What were the main qualifications of the men Timothy was to teach? (2)
5.
What exhortation is given in verse 3 and what analogy is used to illustrate it?

6.
What do you learn in verse 4 about someone who engages in successful warfare?

7.
What is the analogy of strength used in verse 5?

8.
What is the analogy of strength used in verse 6?

9.
According to verse 7, who is the source of our spiritual understanding?

10.
What is Timothy told to remember in verse 8?

11.
What do you learn about Paul in verses 9-10?

12.
What purpose did Paul see in his suffering? (10)

13.
What is the faithful saying in verses 11-13?

14.
In verse 14, from what does Paul direct Timothy to refrain?

15.
What is the admonition in verse 15?

16.
What does Paul warn Timothy to shun and why? (16)

17.
What is the result of profane and vain dialogue? (16-17)

18.
What do you learn about Hymenaeous and Philetus in verses 17-18? What were the
effects of their false teachings?
19.
What is the sure foundation of God to which Paul refers in verse 19?

20.
If we name the name of Christ, from what are we to depart? (19)

21.
What analogy is used in verses 20-21 and how is it applied spiritually?
22.
What is Timothy told to flee in verse 22?

23.
What is Timothy told to follow in verse 22?

24.
What is Timothy told to avoid in verse 23 and why should he avoid it?

25.
What do you learn about the servant of the Lord in verses 24-25?

26.
How should we instruct those who are deceived and for what purpose? (25)
27.
What personal responsibility does a person have for escaping the snare of the devil? (26)
28.
What did you learn in this chapter to apply to your life and ministry?

2 Timothy 3

1 This know also, that in the last days perilous times shall come.

2 For men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy,

3 Without natural affection, trucebreakers, false accusers, incontinent, fierce, despisers of those that are good,

4 Traitors, heady, highminded, lovers of pleasures more than lovers of God;

5 Having a form of godliness, but denying the power thereof: from such turn away.

6 For of this sort are they which creep into houses, and lead captive silly women laden with sins, led away with divers lusts,

7 Ever learning, and never able to come to the knowledge of the truth.

8 Now as Jannes and Jambres withstood Moses, so do these also resist the truth: men of corrupt minds, reprobate concerning the faith.

9 But they shall proceed no further: for their folly shall be manifest unto all men, as theirs also was.

10 But thou hast fully known my doctrine, manner of life, purpose, faith, longsuffering, charity, patience,

11 Persecutions, afflictions, which came unto me at Antioch, at Iconium, at Lystra; what persecutions I endured: but out of them all the Lord delivered me.

12 Yea, and all that will live godly in Christ Jesus shall suffer persecution.

13 But evil men and seducers shall wax worse and worse, deceiving, and being deceived.

14 But continue thou in the things which thou hast learned and hast been assured of, knowing of whom thou hast learned them;

15 And that from a child thou hast known the holy scriptures, which are able to make thee wise unto salvation through faith which is in Christ Jesus.

16 All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness:

17 That the man of God may be perfect, throughly furnished unto all good works.

Outline 3:
(This chapter contains instructions for end-time challenges which believers will face.)

I.
Perilous end-times: This know also, that in the last days perilous (terrible) times shall
come.
(1)
II.
Evil end-time people. (2-7)

A.
Their characteristics:

1.
Lovers of their own selves (self-centered).

2.
Covetous.

3.
Boasters.

4.
Proud.

5.
Blasphemers. (They slander and insult God and man.)

6.
Disobedient to parents.

7.
Unthankful.

8.
Unholy.

9.
Without natural affection (abnormal relationships).

10.
Trucebreakers. (They break promises and agreements.)

11.
False accusers.

12.
Incontinent (undisciplined and uncontrolled).

13.
Fierce (savage).

14.
Despisers of those that are good.

15.
Traitors.

16.
Heady (headstrong).

17.
High-minded (arrogant).

18.
Lovers of pleasures (vain amusements) more than lovers of God.

19.
Having a form of godliness, but denying the power thereof.

20.
They have an evil strategy:

a.
They creep into houses.

b
They lead silly (deceived) women captive:

(Due to the low status of women at the time of the writing of this epistle,

women were especially susceptible to deception.)

21.
They are laden with sins.

22.
They are led away with divers (various) lusts,

23.
They resist the truth, as did Jannes and Jambres (Egyptian magicians) who

withstood Moses.

24.
They have corrupt minds.

25.
They are reprobate concerning the faith.

B.
The believer's response to these evil men: From such turn away.

III.
End-time judgment: Know that these evil men will be judged. (8-9)

A.
They shall proceed no further.

B.
Their folly shall be manifest unto all men, as theirs also was.

(Just as the deception of Jannes and Jambres, magicians in Egypt, was

revealed, so shall theirs be also.)

IV.
End-time persecution: Understand that you will experience persecution in the end-times.
(10-12)

A.
Paul as an example of one who has experienced persecution.

1.
But you have fully known my:

a.
Doctrine.

b.
Manner of life.

c.
Purpose.

d.
Faith.

e.
Longsuffering.

f.
Charity.

g.
Patience.

2.
Yet persecutions and afflictions came unto me at Antioch, Iconium, and

Lystra.

3.
I endured them.

4.
The Lord delivered me out of all of them.

B.
All that will live godly in Christ Jesus shall suffer persecution.

V.
End-time deception: Avoid deception by continuing in the things you have learned.

(13-15)

A.
Evil men and seducers shall wax worse and worse, deceiving and being

deceived.

B.
Continue in the things which you have learned and have been assured of,

knowing of whom you have learned them.

C.
Continue in the holy scriptures that you have known from a child and which are

able to make you wise unto salvation through faith which is in Christ Jesus.
VI.
End-time living: Continue to base your life on the Word of God. (16-17)

A.
All scripture is given by inspiration of God (is God-inspired), and is profitable:

1.
For doctrine.

2.
For reproof.

3.
For correction.

4.
For instruction in righteousness

B.
The purposes:

1.
That the man of God may be perfect (mature).

2.
That the man of God may be thoroughly furnished unto all good works.

(So that he may be ready, prepared, and capable.)
Study questions on chapter 3:
1.
What warning is given in verse 1 regarding the last days? (1)

2.
List the characteristics of evil men of the end times. (2-7)

3.
What assurance are we given in verses 8-9 that these evil men will be judged and what
examples are given to illustrate this?

4.
What do you learn about Paul in verses 10-11?

5.
According to verse 12, what is true about all who will live godly in Jesus?

6.
What will wax worse in the end times and what will people do? (13)

7.
According to verse 13, in what is Timothy to continue?

8.
What had Timothy known from a child? (15)

9.
What makes you wise unto salvation? (15)

10.
What do you learn about the source of scripture in verse 16?

11.
According to verse 16, for what is scripture profitable?

12.
According to verse 17, what are two major purposes of scripture?

13.
What did you learn in this chapter to apply to your life and ministry?

2 Timothy 4

1 I charge thee therefore before God, and the Lord Jesus Christ, who shall judge the quick and the dead at his appearing and his kingdom;

2 Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all longsuffering and doctrine.

3 For the time will come when they will not endure sound doctrine; but after their own lusts shall they heap to themselves teachers, having itching ears;

4 And they shall turn away their ears from the truth, and shall be turned unto fables.

5 But watch thou in all things, endure afflictions, do the work of an evangelist, make full proof of thy ministry.

6 For I am now ready to be offered, and the time of my departure is at hand.

7 I have fought a good fight, I have finished my course, I have kept the faith:

8 Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing.

9 Do thy diligence to come shortly unto me:

10 For Demas hath forsaken me, having loved this present world, and is departed unto Thessalonica; Crescens to Galatia, Titus unto Dalmatia.

11 Only Luke is with me. Take Mark, and bring him with thee: for he is profitable to me for the ministry.

12 And Tychicus have I sent to Ephesus.

13 The cloke that I left at Troas with Carpus, when thou comest, bring with thee, and the books, but especially the parchments.

14 Alexander the coppersmith did me much evil: the Lord reward him according to his works:

15 Of whom be thou ware also; for he hath greatly withstood our words.

16 At my first answer no man stood with me, but all men forsook me: I pray God that it may not be laid to their charge.

17 Notwithstanding the Lord stood with me, and strengthened me; that by me the preaching might be fully known, and that all the Gentiles might hear: and I was delivered out of the mouth of the lion.

18 And the Lord shall deliver me from every evil work, and will preserve me unto his heavenly kingdom: to whom be glory for ever and ever. Amen.

19 Salute Prisca and Aquila, and the household of Onesiphorus.

20 Erastus abode at Corinth: but Trophimus have I left at Miletum sick.

21 Do thy diligence to come before winter. Eubulus greeteth thee, and Pudens, and Linus, and Claudia, and all the brethren.

22 The Lord Jesus Christ be with thy spirit. Grace be with you. Amen.

Outline 4:

I.
A charge to Timothy. I charge you therefore before God, and the Lord Jesus Christ, who
shall judge the quick (living) and the dead at His appearing and His kingdom. (1-5)

A.
Preach the Word. (This is God's method: Preach, teach, prophesy the Word.)

B.
Be instant in season and out of season. (There are good seasons and bad seasons

in life. Be productive for God in all of them, whether you feel prepared or not.)

C.
Reprove.

D.
Rebuke.

E.
Exhort with:

1.
All longsuffering.

2.
Doctrine (the Word, not just experiences).

F.
Recognize that there will be deteriorating conditions in the last days.

1.
For the time will come when they will not endure sound doctrine.

2
After their own lusts they shall heap to themselves teachers, having

itching ears. (People will desire to hear only what they want to hear, not

the truth of God's Word.)

3.
They shall turn away their ears from the truth.

4.
They shall be turned unto fables.

G.
Watch in all things.

H.
Endure afflictions.

I.
Do the work of an evangelist. (No matter what your ministry is, it should be

focused on winning souls.)

J.
Make full proof of your ministry.
II.
Paul's testimony. (6-8)

A.
He views his forthcoming death as:

1.
A sacrifice to be poured out: For I am now ready to be offered.

2.
A ship ready to sail: The time of my
departure is at hand. (The word for

"departure" as used here means release, such as hoisting the anchor in

order to set sail.)

3.
A soldier who has finished the fight: I have fought a good fight.

4.
An athlete who has run the race: I have finished my course.

5.
A steward who has kept the faith.

B.
Henceforth there is laid up for me a crown of righteousness:

1.
Which the Lord, the righteous judge, shall give me at that day.

2.
And not to me only, but unto all them also that love His appearing.
III.
A request for Timothy to come to him. (9-13,21)

A.
Timing for the journey: Come soon, come before winter.

B.
Reasons for Paul's request.

1.
Demas has forsaken me:

a.
He loved this present world. (He fell in love with the present

world.)

b.
He has departed unto Thessalonica. (Philemon 24).

2.
Crescens is in Galatia. (No further information is given on him.)

3.
Titus is in Dalmatia. (Titus is a faithful partner of Paul: Galatians 2:1-3;

Corinthians 7:23-26; 8:6,16-18; 12:18; Titus 1:5.)

4.
Only Luke is with me. (See Colossians 4:14.)

5.
Tychicus I have sent to Ephesus. (See also Acts 20:4; Colossians 4:7-8;

Ephesians 6:21-22.)
.
C.
Instructions for the journey.

1.
Bring Mark with you, for he is profitable to me for the ministry.

(Once considered unprofitable for ministry, Paul now considers him

profitable. See Acts 15:37-40; Colossians 4:10; Philemon 24.)

2.
Bring the cloak that I left at Troas with Carpus.

3.
Bring with you the books and especially the parchments.
IV.
Paul's trials. (14-18)

A.
Alexander the coppersmith did me much evil.

1.
The Lord will reward him according to his works.

2.
Beware of him, for he greatly withstood our words.

B.
At my first answer no man stood with me.

1.
All men forsook me.

2.
I pray God that it may not be laid to their charge.

C.
Notwithstanding the Lord stood with me.

1.
He strengthened me.

2.
That by me the preaching (of the gospel) might be fully known.

3.
That all the Gentiles (nations) might hear.

D.
I was delivered out of the mouth of the lion (1 Peter 5:8).

E.
And the Lord shall deliver me from every evil work.

F.
He will preserve me unto His heavenly kingdom.

G.
To whom be glory forever and ever. Amen.

(Paul knew he would soon die as a martyr, but he was assured of his ultimate
deliverance.)

V.
Conclusion. (19-22)

A.
Salute Prisca and Aquila (Acts 18:2).

B.
Salute the household of Onesiphorus. (2 Timothy 1:16-18).

C.
Erastus abode at Corinth (Romans 16:23).

D.
Trophimus I left at Miletum sick (Acts 20:4-6).

E.
Greetings from:

1.
Eubulus.

2.
Pudens.

3.
Linus.

4.
Claudia.

5.
All the brethren.

F.
The blessing.

1.
The Lord Jesus Christ be with your spirit.

2.
Grace be with you.

3.
Amen.

(From this list of Paul's co-workers, we learn that we cannot minister alone. We are
part of a body and need others to join us in ministry.)
Study questions on chapter 4:
1.
What charge is given to Timothy in verses 1-2?

2.
What are believers to preach? (2)

3.
In addition to preaching, what else are believers to do? (2)

4.
What does it mean to be instant in and out of season? (2)

5.
What do you learn about the future in verses 3-4?

6.
What kind of teachers will people prefer in the end times and why? (3-4)

7.
What is Timothy to watch, endure, do, and make full proof of according to verse 5?

8.
What do you learn about Paul in verses 6-8? How did he view his forthcoming death?
9.
What requests are made of Timothy in verses 9,11,13, and 21?

10.
What do you learn about Demas in verse 10?

11.
Where were Crescens and Titus? (10)

12.
Who was with Paul at the time he was writing this epistle? (11)

13.
Who was Timothy to bring with him when he came to see Paul and why? (11)

14.
To where had Tychicus been dispatched? (12)

15.
What do you learn about Alexander the coppersmith in verses 14-15?

16.
What do you learn about Paul's experiences in verses 16-17?

17.
Who stood with Paul and strengthened him? (17)

18.
For what purpose was Paul delivered out of the mouth of the lion? (17)

19.
What assurance regarding deliverance is given in verse 18?

20.
From verses 19-21, what do you learn about relationships in the first church?

21.
What is the closing benediction in verse 22?

22.
What did you learn in this chapter to apply to your life and ministry?

SUPPLEMENTAL STUDIES
l.
Study the use of the word "charge" in these epistles and summarize the charges given to
Timothy.

-1 Timothy 1:3, 18; 5:7, 21: 6:13,17.

-2 Timothy 4:1, 16.

2.
Study the word "faith" used in these two books. What does Paul teach regarding the
faith?

-1 Timothy 1:2,4,5,14,19; 2:7,15; 3:9,13; 4:1,6,12; 5:8,12; 6:10,11,12,21.

-2 Timothy 1:5,13; 2:18,22; 3:8,10,15; 4:7.
3.
Study the guidelines regarding teaching.

-Teach: 1 Timothy 1:3; 2:12; 3:2; 4:11; 6:2,3; 2 Timothy 2:2,24.

-Teachers: 1 Timothy 1:7 and 2 Timothy 4:3.
4.
Study the word "godliness" in 1 and 2 Timothy and summarize what is taught.

-1 Timothy 2:2,10; 3:16; 4:7,8; 6:3,5,6,11.

-2 Timothy 3:5.
5.
In the book of 2 Timothy believers are compared to soldiers (2:3); athletes (2:5); farmers
(2:6); students (2:l5); vessels (2:2l); and servants (2:24).

6.
Read Paul's summary and evaluation of his own ministry in 2 Timothy 4:6-8.
7.
Study the qualifications for elders and deacons in 1 Timothy 3:1-13.

8.
Study the life of Timothy. In addition to the information in 1 and 2 Timothy, see the
following passages:

-Acts l3:5; 14:19-20; 16:1-3; 17:14; 19:22; 20:4.

-1 Corinthians 4:17; 9:20; 16:10.

-2 Corinthians 1:1,19.

-1 Thessalonians 3:2,6.

-Philippians 1:1; 2:19-23.

-Colossians 1:1.

-Philemon 1:1.

-Hebrews 13:23.
9.
Study the references to "some" in these epistles and summarize what you learn. Who was
Paul speaking of in each reference and what was the point?

-1 Timothy 1:3,6,19; 4:1; 5:15,24,25; 6:10,21.

-2 Timothy 2:18,20.
10.
Study the references to the key word "good" in the following passages:

-1 Timothy 1:5,18-19; 2:3,10; 3:1,2,7,13; 4:4,6, 5:4,10,25; 6:12-13;18-19.

-2 Timothy 1:14; 2:3,21; 3:3,17; 4:7.

1

