

DON'T COMPROMISE YOUR CALLING

ASHISH RAICHUR

FREE DISTRIBUTION ONLY

Printed and Distributed by All Peoples Church & World Outreach, Bangalore, INDIA. Current Edition: 2022

CONTACT INFORMATION

All Peoples Church & World Outreach, # 319, 2nd Floor, 7th Main, HRBR Layout, 2nd Block, Kalyan Nagar, Bangalore 560 043 Karnataka, INDIA

Phone: +91-80-25452617 Email: **bookrequest@apcwo.org** Website: **apcwo.org**

Unless otherwise indicated, all Scripture quotations are taken from the Holy Bible, New King James Version. Copyright © 1982 by Thomas Nelson, Inc., Used by permission. All rights reserved.

Biblical definitions, Hebrew and Greek words and their meanings are drawn from the following resources.

Thayer's Greek Definitions. Published in 1886, 1889; public domain.

Strong's Hebrew and Greek Dictionaries, Strong's Exhaustive Concordance by James Strong, S.T.D., LL.D. Published in 1890; public domain.

Vine's Complete Expository Dictionary of Old and New Testament Words, \bigcirc 1984, 1996, Thomas Nelson, Inc., Nashville, TN.

FINANCIAL PARTNERSHIP

Free distribution of this publication has been made possible through the financial support of members, partners and friends of All Peoples Church. If you have been enriched through this free publication, we invite you to contribute financially to help with the printing and distribution of free publications from All Peoples Church. Please visit **apcwo.org/give** or see the page "Partner With All Peoples Church" at the back of this book on how to make your contribution. Thank you!

FREE RESOURCES AND RELATED WEBSITES

Sermons: apcwo.org/sermons | Books: apcwo.org/books | Church App: apcwo.org/app

 Bible College: apcbiblecollege.org | E-Learning: apcbiblecollege.org/elearn

 Counseling: chrysalislife.org | Music: apcmusic.org

Ministers Fellowship: pamfi.org | APC World Missions: apcworldmissions.org

DON'T COMPROMISE

CONTENTS

INTRODUCTION

1.	The Cares of This World	1
2.	The Ties That Bind	2
3.	A LOVE THAT HAS GROWN COLD	3
4.	The Desire to Be Accepted	4
5.	Doing It Man's Way	5
6.	Too Great a Price	6
7.	Fear—A Deadly Enemy	8
8.	The Decision Is Yours	10

INTRODUCTION

God has a specific plan for each one of us. Most of us believe that and understand that God's specific plan is His call upon our lives. Further, we are aware that the fulfillment of God's plan for us is not automatic. In other words, we have a part to play in fulfilling God's call on our lives. We must cooperate with God so that His plans can be fulfilled in and through us as individuals.

We need to realize that what matters is not the significance or magnitude of what God has called us to do, but the fact that we fulfill that call. Some of us may be called to do "big" things; others may be called to do "small" things. The "big" and the "small" are only as they appear to the eyes of man. In God's eyes, the "big" and the "small" are equally important. He is eager that those called to do the "big" things and those called to do the "small" things fulfill their calling. The "big" and the "small" are interdependent and rely on each other. If one fails, the other is affected. The "big" evangelist who preaches to big crowds is dependent on the "small" unknown technician who sets up the sound system. What if the technician fails to do his part, or does it badly?

However, all of us, whether we are called to do "big" or "small" things will face challenges that can prevent us from fulfilling the call of God. Then, there is the devil who attempts to hinder us from pursuing God's call. Some of us who started following God's plan with zeal have somehow compromised and have not continued pursuing His plan. We have stopped somewhere along the way. We may have become distracted and instead of pursuing the Kingdom of God, we may be expending our energies in pursuing success, riches, or personal ambitions. Some of us may have become so caught up with the daily affairs of life that we have become negligent in responding to the heavenly calling. The Word of the Lord that came to us, the dreams and visions that the Holy Spirit gave us have been laid away in a corner. They have either been forgotten or are being purposely ignored due to fear or unbelief. The purpose of this book is to stir us up. It is intended to caution us of some traps that we could get caught into, lest we fall short of fighting a good fight and finishing the race that has been set before us.

God Bless! Ashish Raichur 1

THE CARES OF THIS WORLD

The apostle Paul had many people who worked with him or who were associated with him in the ministry and of whom he makes mention in his writings. There is one such person whom Paul wrote about in three different places. Paul refers to Demas as his "fellow worker" in his letter to Philemon (Philemon 1:24) and includes his name in sending greetings to the Colossians (Colossians 4:14). However, the next time Paul makes mention of Demas, which also happens to be the last time, he writes, "… for Demas has forsaken me, having loved this present world, and has departed for Thessalonica—Crescens for Galatia, Titus for Dalmatia" (2 Timothy 4:10). Imagine someone who had rubbed shoulders with the apostle Paul and had been his coworker being so deceived by the world that he would forsake the ministry and the apostle Paul to go away and pursue his own plans in the world.

All of us need to guard our hearts from the attractions and cares of this world. On the one hand, life can become so easy and so comfortable that we forget our need to pursue our heavenly calling. On the other hand, life can burden us with so many problems and worries that we become so busy trying to conquer the challenges and become a success that we neglect the call. Jesus said, "... the cares of this world, the deceitfulness of riches, and the desires for other things entering in choke the word, and it becomes unfruitful" (Mark 4:19). Don't let the world—its problems or its pleasures—rob you of the Word that God has spoken to you for your life!

THE TIES THAT BIND

While it is wonderful to have family and friends who love and care for us, sometimes, it is these very ties that bind us and keep us from pursuing the call of God. How many young men and women, in order to please the desires of their father or mother, have compromised their heavenly calling and pursued things that God never intended for them. The Gospel of Luke records the following, *"Then He said to another, "Follow Me." But he said, "Lord, let me first go and bury my father." Jesus said to him, "Let the dead bury their own dead, but you go and preach the kingdom of God." And another also said, "Lord, I will follow You, but let me first go and bid them farewell who are at my house." But Jesus said to him, "No one, having put his hand to the plow, and looking back, is fit for the kingdom of God.""*

Fulfilling the call of God has to take precedence over fulfilling family responsibilities. This is not a license to be irresponsible and neglect our families. Rather, it is the order of priority that matters. Our commitment to the Lord and His Kingdom comes before every earthly relationship. "*If anyone comes to Me and does not hate his father and mother, wife and children, brothers and sisters, yes, and his own life also, he cannot be My disciple*" (Luke 14:26). Are there relationships or friendships that are hindering us from pursuing the call of God? Perhaps we started out right but unaware that Jesus has been assigned a lower priority than some other earthly relationship. It's time to get things in order!! We cannot forsake the call of God for the sake of earthly relationships.

A LOVE THAT HAS GROWN COLD

How strong is your passion for God today? Are you full of zeal for the house of the Lord and for the things of God? It was written of Jesus, "Because zeal for Your house has eaten me up" (Psalm 69:9; John 2:17). Is seeking God and serving Him a matter of convenience and not a priority? Do you pray only if you have the time or do you make time to pray? Do you go to church only to ease your conscience by fulfilling a religious obligation or do you do it because this is your delight? The Psalmist expressed his heart when he said, "One thing I have desired of the Lord, That will I seek: That I may dwell in the house of the Lord all the days of my life, To behold the beauty of the Lord, And to inquire in His temple." (Psalm 27:4). Or perhaps you say that you love the Lord, but the fire is not as strong as it used to be! A love that has grown cold is a love that will do what is convenient, not what He commands. If you do only what is convenient and not what He commands, you will never fulfill His call.

If we are to fulfill God's call, we will have to love the Lord our God with all our heart, soul, mind, and strength (Mark 12:30). We will have to stir ourselves up to seek Him with our whole heart. We will have to do our utmost to give Him our best.

4

THE DESIRE TO BE ACCEPTED

Not everyone is going to appreciate us, admire us, and praise us for following the call of God on our lives. If we live only to find acceptance in the eyes of people, may be even those close to us will be disappointed. Then, we will not be free to do what God wants us to do. Our priority should be to please our heavenly Father. Jesus said, "How can you believe, who receive honor from one another, and do not seek the honor that comes from the only God?" (John 5:41,44). Too many people compromise the call of God on their lives because they put themselves in a position where they have to please people or organizations (even denominations). Therefore, when God calls them out to do something new, something different, something that others find strange, they are unable to step out and obey for fear of being rejected. We are not advocating foolishness where we do what we please even when godly people disapprove of it. What we are talking about is putting obedience to God above the praise of man. Where are you today? Are you able to do anything that God calls you to do without the need to find praise in the eyes of man?

5

DOING IT MAN'S WAY

Not only are we to hear from heaven regarding the purpose of our lives, but we also need God's direction on how to get there. We cannot fulfill a heavenly call with self-generated methods. Both the call and the way to fulfill that call must come from God. The apostle Paul wrote, "But when it pleased God, who separated me from my mother's womb and called me through His grace, to reveal His Son in me, that I might preach Him among the Gentiles, I did not immediately confer with flesh and blood," (Galatians 1:15,16). The things we do to fulfill the call of God—are they ideas, methods, programs, and strategies that God has put in our hearts or are they our own? Do they come from heaven or from the flesh? What are the motives behind them? Are we following the Spirit or are we imitating a man?

We need to submit our ideas to the leading of the Holy Spirit. We must have zeal to serve the Lord and work for His Kingdom, but this must be submitted to the leading of His Spirit. We need to "go" not because others are "going" or someone else told us to "go." We need to "go" because God is sending us, and we need to go where He is sending us. The key to fulfilling the call of God is to follow His leading each step of the way.

TOO GREAT A PRICE

The call of God is not without a price. There are sacrifices to make, persecutions and hardships to be endured, risks to take, and more. Jesus talked about the price of following Him. He told us to count the cost.

Luke 14:28-33

²⁸ For which of you, intending to build a tower, does not sit down first and count the cost, whether he has *enough* to finish *it*—

²⁹ lest, after he has laid the foundation, and is not able to finish, all who see *it* begin to mock him,

³⁰ saying, 'This man began to build and was not able to finish'?

³¹Or what king, going to make war against another king, does not sit down first and consider whether he is able with ten thousand to meet him who comes against him with twenty thousand?

³² Or else, while the other is still a great way off, he sends a delegation and asks conditions of peace.

³³ So likewise, whoever of you does not forsake all that he has cannot be My disciple.

What is the cost of following Jesus? Everything! Jesus said that we would need to give up everything. To "give up" means we no longer own it. God owns it and He can tell us to do whatever He wants done with what we have. It is not what we have or how much we have. Have we given it all up to the Lord? Or are there things in our lives—possessions, plans, dreams, ambitions, relationships, habits—that if God told us to give up, give away, lay aside, or do without, we will find difficult to do? Does God own our money or are we the sole owners? Does God have the liberty to speak to us and tell us what He wants us to do with the money we have? Are we willing to sow seeds where He wants us to sow? It is not how much we give up but what we don't give up that will determine whether or not we fulfill the call of God. Some have given up a lot, but there are those few little things that they have not given up that hinder them from entering into the fullness of God's call upon their lives. The cost of giving up those few things is much more than the cost of giving up all the other things. But that is what the Lord is asking! Is the price too great to pay? Remember that the reward of having the approval of the Father on our lives is far greater! Will you pay the price to fulfill God's call on your life?

7

FEAR—A DEADLY ENEMY

Many people compromise the call of God because of fear—fear of failure, fear of the future, fear of lack, and fear of man. They don't step out and launch into the call of God because fear has bound them. Some might be thinking, "God wants me to go and establish a church in a particular place but what if I fail? What if the church never grows?" The fear of failure prevents them from even stepping out. We need to keep in mind that it is God who causes us to *triumph in Christ* (2 Corinthians 2:14). Therefore, we place our dependence on God. We also need to look at success and failure from God's perspective. Success is doing God's will and fulfilling what He has commanded us to do. It is not in numbers, not in accomplishments, and not in fame.

Some are bound by fear of the future. They think, "If I do what God wants me to do now, what will happen after that?" They are afraid because they cannot see the future. God does not show us everything at once. He leads us—one step at a time. God knows the end from the beginning. He knows what will come next. What we need to do is to trust Him and do what He wants us to do in the current season of life. It is important for us to plan, but it is more important to obey God. Sometimes, the Word of the Lord and His directions will not fit into a plan that we can think of. But we must still obey!

Some are bound by the fear of lack. They are afraid that their daily needs will not be met if they do what God is calling them to do. Jesus told us, *"Have faith in God"* (Mark 11:22). God has promised to provide. Let faith in His Word cast out fear from your heart!

DON'T COMPROMISE YOUR CALLING

Others are bound by the fear of man. They are intimidated by others—people who may persecute them and sometimes, even maybe, by other ministers. The Bible says, "*The fear of* man brings a snare, But whoever trusts in the Lord shall be safe" (Proverbs 29:25). Trusting in God, you can step out against the fear that has been holding you back. Remember what the Lord told Joshua as he took charge of the leadership. "*Have I* not commanded you? Be strong and of good courage; do not be afraid, nor be dismayed, for the Lord your God is with you wherever you go" (Joshua 1:9). Be bold in the Lord. Let your faith in God set you free to obey His call!!

THE DECISION IS YOURS

One of the wonderful things about our walk with God is that we can purpose in our hearts to seek the Lord and do so. We can repent and change. We can move on with God. In fact, we must do so. But, even when we have made wrong choices and compromised, and got into trouble, the Lord is able to bring us out. The Psalmist said, "*He also brought me up out of a horrible pit, Out of the miry clay, And set my feet upon a rock, And established my steps*" (Psalm 40:2). The important thing for us to do is to truthfully examine our lives and receive God's strength to make necessary changes.

Have you compromised your calling? Are you pursuing the call of God with all of your heart? What changes do you need to make today to fully align yourself with the call of God on your life?

We have a choice. We can walk through life, saved, yet not pursue the call of God with our whole heart. We will make it to heaven, yet, there will be no fruit that we take with us into eternity. On the other hand, we can do whatever is necessary to seek and fulfill God's calling in our lives. We may appear as fools on the earth. However, when we get to heaven and our works are tried by fire, we will have fruit that will last through eternity. The apostle Paul admonished Timothy saying, "*Be diligent to present yourself approved to God, a worker who does not need to be ashamed, rightly dividing the word of truth*" (2 Timothy 2:15). It is going to require some effort on our part to become workers who have been approved by God and not be ashamed. Time and effort are necessary to prepare ourselves to fulfill the call of God. There will be sacrifices and challenges. But we must do our best.

In this final hour, God needs men and women who will be 100% committed to His call. He needs people who will be completely sold out to Him—people who will not compromise.

We want to encourage you with the words of the apostle Paul.

Philippians 3:12-14

¹² Not that I have already attained, or am already perfected; but I press on, that I may lay hold of that for which Christ Jesus has also laid hold of me.

¹³ Brethren, I do not count myself to have apprehended; but one thing *I do*, forgetting those things which are behind and reaching forward to those things which are ahead,

¹⁴ I press toward the goal for the prize of the upward call of God in Christ Jesus.

Keep pressing on to "*lay hold of that for which*" Jesus laid hold of you. Keep pressing on toward the finish line. Keep pressing on in your heavenly calling. It will require some effort, but it will be worth it! Don't compromise on the call of God on your life!!

Do You Know the GOD Who Loves You?

About 2000 years ago, God came into this world as a man. His name is Jesus. He lived a perfectly sinless life. Since Jesus was God in flesh, everything He said and did reveal God to us. The words He spoke were the very words of God. The things He did were the actions of God. Jesus did many miracles on the earth. He healed the sick and suffering. He opened blind eyes, unstopped deaf ears, made the lame to walk and healed every kind of sickness and disease. He fed the hungry by miraculously multiplying a few loaves of bread, calmed the storm and did many other wonderful things.

All these actions reveal to us that God is a good God who wants people to be well, whole, healthy and happy. God wants to meet the needs of people.

So why then would God decide to become a man and step into our world? Why did Jesus come?

All of us have sinned and done things that are unacceptable before the God who created us. Sin has its consequences. Sin is like a great unsurpassable wall between God and us. Sin separates us from God. It prevents us from knowing and having a meaningful relationship with the One who created us. Therefore, many of us try to fill this void with other things.

Another consequence of our sins is eternal separation from God. In God's court, the penalty for sin is death. Death is eternal separation from God in hell.

But the good news is that we can be free from sin and be restored to God. The Bible says, *"For the wages [payment] of sin is death, but the gift of God is eternal life in Christ Jesus our Lord"* (Romans 6:23). Jesus paid for the sins of the whole world when He died on the cross. Then, three days later He rose again, showed Himself alive to many and then went back into heaven.

God is a God of love and mercy. He does not wish that any person be lost in hell. And so, He came to provide a way for the entire human race to be free from sin and its lasting consequences. He came to save sinners—to rescue people like you and me from sin and eternal death.

To receive this free forgiveness of sins, the Bible tells us that we have to do just one thing—accept what the Lord Jesus Christ did on the cross and to believe in Him wholeheartedly.

"... through His name, whoever believes in Him will receive forgiveness of sins" (Acts 10:43).

"that if you confess with your mouth the Lord Jesus and believe in your heart that God has raised Him from the dead, you will be saved" (Romans 10:9).

You too can receive forgiveness and cleansing for your sins if you will believe in the Lord Jesus Christ.

The following is a simple prayer to help you decide to believe in the Lord Jesus Christ and what He has done for you on the cross. This prayer will help you express your acceptance of what Jesus has done for you and receive forgiveness and cleansing for your sins. This prayer is only a guideline. You can also pray in your own words.

Dear Lord Jesus, today, I have understood what You did for me on the cross. You died for me, you shed Your precious blood and paid the penalty for my sins so that I could be forgiven. The Bible tells me that whoever believes in You will receive forgiveness for their sins.

Today, I decide to believe in You and to accept what You did for me by dying for me on the cross and rising again from the dead. I know I cannot save myself by my own good works, and neither can any other human save me. I cannot earn forgiveness for my sins.

Today, I believe in my heart and say with my mouth that You died for me, You paid the penalty for my sins, You rose again from the dead, and by faith in You, I receive forgiveness and cleansing for my sins.

Thank You, Jesus. Help me to love You, to know You more and to be faithful to You.

Amen.

ABOUT ALL PEOPLES CHURCH

Our vision at All Peoples Church is to be salt and light in the city of Bangalore, a voice to the nation and to the nations.

All Peoples Church is a **Jesus loving**, **Word focused**, **Spirit filled**, family church, an equipping center, a missions base and a world outreach.

- As a **family church**, we grow together as a community in Christ-centered fellowship, caring and serving each other in love as the assembly of God.
- As an **equipping center**, we empower and equip every believer to live victoriously, mature into Christlikeness and fulfill God's purposes for their lives.
- As a **missions base**, we engage in meaningful ministry to bless our city, nation and the nations with the full Gospel of Jesus Christ through the Word of God and supernatural demonstrations of the power of the Holy Spirit.
- As a **world outreach**, we serve locally and globally by nurturing godly leaders and Spirit-filled churches who can impact their regions for the Kingdom of God.

At APC, we are committed to presenting the complete, uncompromised Word of God in the anointing and demonstration of His Holy Spirit. We believe that good music, creative presentations, brilliant apologetics, contemporary ministry techniques, the latest technology and so on, can never substitute the God-ordained approach of proclaiming the Word in the power of the Holy Spirit with signs, wonders, miracles and gifts of the Holy Spirit (1 Corinthians 2:4,5; Hebrews 2:3,4). Our theme is Jesus, our content is the Word, our method is the Holy Spirit's power, our passion is people and our goal is Christ-like maturity.

With our main base in Bangalore, All Peoples Church has several other church locations in India. To get a current listing and contact information of All Peoples Church locations, please visit our website at **apcwo.org/locations** or send an email to **contact@apcwo.org**.

FREE PUBLICATIONS

A Church in Revival A Real Place Called Heaven A Time for Every Purpose Ancient Landmarks Baptism in the Holy Spirit Being Spiritually Minded and Earthly Wise Biblical Attitude Towards Work Breaking Personal and Generational Bondages Change Code of Honor Divine Favor Divine Order in the Citywide Church Don't Compromise Your Calling Don't Lose Hope Equipping the Saints Foundations (Track 1) Fulfilling God's Purpose for Your Life Gifts of the Holy Spirit Giving Birth to the Purposes of God God Is a Good God God's Word-The Miracle Seed How to Help Your Pastor Integrity Kingdom Builders Laying the Axe to the Root Living Life Without Strife Marriage and Family Ministering Healing and Deliverance

Offenses-Don't Take Them Open Heavens Our Redemption Receiving God's Guidance Revivals, Visitations and Moves of God Shhh! No Gossip! Speak Your Faith The Conquest of the Mind The Father's Love The House of God The Kingdom of God The Mighty Name of Jesus The Night Seasons of Life The Power of Commitment The Presence of God The Redemptive Heart of God The Refiner's Fire The Spirit of Wisdom, Revelation and Power The Wonderful Benefits of Speaking in Tongues Timeless Principles for the Workplace Understanding the Prophetic Water Baptism We Are Different Who We Are in Christ Women in the Workplace Work Its Original Design

New books are released regularly. Please visit **apcwo.org/books** to download free APC Christian books in PDF, audio and other formats. Many of these books are also available in other languages. Also visit **apcwo.org/sermons** for free audio and video sermons, sermon notes and many free other resources.

CHRYSALIS COUNSELING

Chrysalis Counseling offers personal counseling to help people face and overcome life's challenges. Chrysalis Counseling is a team of professionally trained and experienced Christian counselors.

Our Services are for all age groups and address a wide range of life's challenges.

Adolescents	Behavioral Disorders
Personal Adjustments	Personality Disorders
Relational Challenges	Psychological / Emotional
Academic Underachievement	Problems
Work-related Issues	Stress / Trauma
Family / Couples: Premarital,	Alcohol / Drug Abuse
Marital	Spiritual Issues
Parents / Children / Sibling /	Life Coaching
Peer	

Fees for Chrysalis Counseling services are affordable and accessible.

To schedule an appointment with one of our trained counselors:

Website: chrysalislife.org

```
Phone: +91-80-25452617 or toll-free (within India) 1-800-300-00998
Email: counselor@chrysalislife.org
```

Chrysalis Counseling is a ministry of All Peoples Church & World Outreach.

PARTNER WITH ALL PEOPLES CHURCH

All Peoples Church ministers beyond its own borders as a local church by reaching out across India, especially North India, with a special focus on (A) Strengthening Leaders, (B) Equipping young people for ministry and (C) Building up the Body of Christ. Several training seminars for young people and 'Christian Leaders' Conference' are held throughout the year. In addition, several thousands of copies of publications are distributed free of cost in English and other Indian languages with the purpose of equipping believers in the Word and in the Spirit.

We invite you to partner with us financially by sending either a one-time gift or a monthly financial gift. Any amount that you can send to help us in this work across our nation will be greatly appreciated.

You can send your gift by cheque / bank draft payable to "All Peoples Church" to our office address. Else, you can remit your contribution directly by bank transfer using our bank account details.

Account Name: All Peoples Church

Account Number: 50200068829058

IFSC Code: HDFC0004367

Bank: HDFC Bank, 7M/308 80 Ft Rd, HRBR Layout, Kalyan Nagar, Bengaluru, Karnataka 560043

Kindly note: All Peoples Church can only accept bank contributions from an India based bank account. When making your contribution, if desired, you can indicate the specific APC ministry area where you would like your contribution to be used. For additional details, please visit **apcwo.org/give**.

Also, please remember to pray for us and our ministry whenever you can. Thank You and God Bless!

DOWNLOAD THE FREE APP!

"All Peoples Church Bangalore" in the App or Google play stores.

Search for

A daily 5-minute video devotional.

A daily Bible reading and prayer guide.

5-minute Sermon summary.

Toolkit with Scriptures on various topics to build faith and information to share the Gospel.

Resources with sermons, sermon notes, TV programs, books, music and more.

IF YOU LOVE IT, TELL OTHERS ABOUT IT!

All Peoples Church Bible College and Ministry Training Center in Bangalore, India, provides Spirit-filled, anointed, hands-on training and equipping for ministering in the supernatural power of the Holy Spirit along with a doctrinally sound and intellectually stimulating study of God's Word. We believe in developing the whole person for ministry emphasizing godly character, deep roots in the Word of God and powerful demonstrations of signs, wonders and miracles, all flowing out of an intimate relationship with the Lord.

At All Peoples Church Bible College (APC-BC), in addition to sound teaching, we emphasize the love of God in demonstration, the anointing and presence of the Holy Spirit and the supernatural work of God. Several young men and women have been trained and sent out to fulfill God's call over their lives.

We offer three programs.

- One-year Certificate in Theology and Christian Ministry (C.Th.)
- Two-year Diploma in Theology and Christian Ministry (Dip.Th.)
- Three-year Bachelor's in Theology and Christian Ministry (B.Th.)

Classes are held each weekday, **Monday to Friday, 9:00 a.m.-12 noon, Indian Time (UTC+5:30).** We offer three learning options.

- On-Campus: Attend in-person classes at the campus
- Online: Attend live lectures online
- E-Learning: Self-paced learning through the online portal apcbiblecollege.org/elearn

To **apply online**, and for more information about the college, curriculum, eligibility criteria, tuition costs and to download the application form, please visit **apcbiblecollege.org**.

Whether you are called to do "big" or "small" things, you will face challenges that can prevent you from fulfilling the call of God.

You may be distracted, caught in the daily affairs of life, or expending your energy in pursuing success, riches, or personal ambitions. The Word, dreams, and visions that the Holy Spirit gave you may have been laid away in a corner.

This book will stir you up and caution you of traps that you could get caught in. Fight a good fight and finish the race that has been set before you.

All Peoples Church & World Outreach # 319, 2nd Floor, 7th Main, HRBR Layout, 2nd Block, Kalyan Nagar, Bangalore 560 043 Karnataka, INDIA

Phone: +91-80-25452617 Email: contact@apcwo.org Website: apcwo.org

