Apostle Peter’s counsel to the pastors. (1 Pet 5:1-5)

Pastors must possess a holy desire to serve (1 Tim. 3:1). The Greek words, ojrevgw and ejpiqumiva, indicate one who has a holy desire to serve and is not motivated by ungodly desires. Pastors must be vigilant (1 Tim. 3:2). The idea here is that of prudence. pastors must be sober, just, holy, and temperate (1Tim. 3:2; Tit. 1:8). The idea here is of showing good judgment in holiness of character. The one who has a “sound mind” is naturally the result of being vigilant. Both vigilance and soberness go together in Scripture; they are assistants to one another.

Pastors are to be fair with others because he has sound judgment. He is holy or pure in heart; this is the practical result of being temperate denying worldly or personal ambitions. He seeks to glorify his Lord.

Pastors must be of good behavior (1 Tim. 3:2). The practical result of vigilance and soberness is good behavior in inward and outward character. (Titus (1:7) Not to have a quick temper. His good behavior means he is one who controls his passions before God and others. Pastors are not to be a striker or brawler, but are to be patient with others (1 Tim. 3:3; Tit. 1:7).

Pastors must not be given to wine (1 Tim. 3:3; Tit. 1:7). Those who shepherd the church must not be addicted to wine. Pastors should be filled with the Spirit of God, not excesses of intoxicating drinks (Eph. 5:18).

Pastors must not be greedy for money or covetous (1 Tim. 3:3; Tit. 1:7). Shepherds of the flock should not be investing his time in ministry for monetary gain.

Pastor must not be a new convert (1 Tim. 3:6) It is for his own good that he should be mature and have demonstrated spiritual maturity in the faith, so that he is not filled with pride.

Pastors are to be blameless (1 Tim. 3:2; Tit. 1:6). His public and private life must be consistent before God and others. This does not mean pastors are without faults, but men against whom no wickedness can be proven.

Pastors must be given to hospitality, as a lover of good men (1 Tim. 3:2; Tit. 1:8). He is to be receptive and open to others. The word means that a pastor receives every stranger as a friend. A Christian that confesses love for God reveals the evidence of that love by demonstrating his love towards others. Hospitality, or works of charity, is prevalent in his life.

Pastors are to have a good report with others (1 Tim. 3:7). Having a good report with others is the result of all the other qualifications. Although non-Christians may not agree with him, he has a good reputation among them.

Pastors must first be the husband of one wife (1 Tim. 3:2; Tit. 1:6). Literally, a pastor is to be “a one-woman type of man.” He is not to be a polygamist. To have one wife means to have one wife at one time.

Pastor is to rule his house well as the spiritual leader of his family (1 Tim. 3:4). He is the head of the household both by nature and will of God (Eph. 5:22). He does not rule over his household, but governs the affairs of his home.

Duties of the pastors.

· Preaching sound doctrine. The whole counsel of God, the goal is to save sinners, edify the body, preach sin and promote holiness.

· Conduct Bible studies, prayer meetings in the church and outside of the church.

· Home visitation and encouraging to stand firm in faith. Having a mutual love fellowship with the body.

· Visiting the sick and the needy. Praying for them and encouraging them in the Lord.

· Administer the sacraments, the ordinance of Baptism and the Lord’s Supper.

· Engaged in Evangelism

Discipline of a pastor or elder.

1Ti 5:19 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.

If the pastor is not conducting his office according to scripture and as per bylaws of the church, he is to be confronted by the elders of the church in a meeting.

If the pastor is not going to listen to the elders of the church, he is to be brought before all the members in a meeting, conduct a vote for excommunication of the pastor and from church membership.
