[image:]
The

Global

REVIVAL

NETWORK

Table of contents
#	Category										Page #
1. 	Short-term & long-term goals	5
2. 	prayer partners	6	
3. 	praise reporting and emergency prayer requests	6
4.	leadership structure	7	
5.	Annual membership fees (united states only)	7	
6.	projected ministry revenues	9
7.	revenue modeling spreadsheet	11
8.	united states regions	12
9.	state assignments by region (u.s.)	12
10.	prayer & ministry of the word requirements	14
11.	Reporting	18
12.	member payout & data processing procedures	19
13.	appointment & removal of coordinators	20
14.	prayer meeting attendance	20
15.	grn website	21
16.	new member packet contents	22
17.	other considerations	23

Global Revival Network Members Manual
I. Short-Term and Long-Term Goals of the Global Revival Network

	A. Focused, “Rifle” prayer vs. “Shotgun” prayer. – As Dr. Ray Young, founder of the Global Revival Network, has studied Intercessors and intercession, he has discovered that, although many intercessors pray fervently and effectively, they are often scattered as a group and praying in wildly different directions, just like a shotgun. Although the pellets coming from the shell of a shotgun can harm and certainly sting, they are not likely to kill like the single, directed bullet coming from the barrel of a rifle. By uniting Intercessors together and providing focused directives for prayer, it allows all of the intercessors of the Global Revival Network to focus the power of their intercession toward the achieving of specific goals with tremendous “killing” power, thus destroying the works of the devil, just as Jesus did.

	B.	Short-Term Prayer Goals of the Network – Over the last 30 years that Dr. Young has spent in pastoral ministry, he has discovered that 90-95% of all prayer requests that come to him fall into one of three distinct categories, which may be described with the acronym, “FFH”. These three categories are:

1. F amily, particularly unsaved family members, or those who are not living in a sold-out manner for Christ, often centering around the conduct of grown but still rebellious children.
2.	F inances, where the lack of adequate finances prevents the Intercessor or Minister from fulfilling the desire of their heart, which is to enter into full-time ministry for the Lord and not to have to deal with a secular job which steals time and focus from the work of the Kingdom.
3.	H ealth, healing, strength and stamina for the Intercessor and other family members and friends.

With this in mind, as the Global Revival Network grows in strength, these three key areas will be the primary areas of focus as we pray together for one another’s needs. Although birthing true revival will be our first and foremost focus in prayer, with every single member of the Revival Network praying fervently and effectively for the fire of God to fall, first on the Church and then also on America and the world, our second layer of prayer will be focused on meeting the needs found in these three key areas, as we pray, one for the other.

C.	Long-Term Prayer Goals.
1.	The restoration of the existing Church to a condition of purity and fervor regarding the things of God.
2.	The conversion of new souls into the Kingdom of God in large numbers, both domestically and internationally.
3. 	Birthing the Final Great Awakening, that great move of God which will immediately preclude the return of our Lord and Savior Jesus Christ.
4.	The transformation of American culture and value systems and a restoration of our country’s standards back to a godly, sanctified morality, because as America goes, so goes the world.
5.	The removal of politicians, judges and other officials from office whose rulings, legislation and personal actions stand in clear violation of the revealed Word of God.
6.	The transfer of true revival from the United States to the “uttermost parts of the Earth”.
7.	Finally, helping the Bride portion of the Church, the true Church within the formal church, to make Herself ready, so that Christ can return and the Wedding Party can begin.
II.	Prayer Partners.

A.	While every Member and Associate Member of the Global Revival Network will be incorporated into a Prayer Team, varying from 12-25 Members, each Member and Associate Member will be teamed with a Prayer Partner somewhere else in the world. This Prayer Partner will make sure that both Members talk and pray specifically for each other’s needs at least once a week, and preferably more often than that. We have discovered that many godly saints feel cut off and isolated, with no one that they can entrust with the deep hurts and problems of their hearts. Too often, it is not safe to reveal the deep matters of the heart to another believer who attends the same fellowship as you do, or even resides in the same city. Too many “Prayer Circles” and “Prayer Chains” have often devolved into “Gossip Circles” and “Gossip Chains”, where, instead of interceding fervently and effectively for the needs of the other believer, those who claim to be intercessors instead spend hours talking about the individual and only minutes praying for them. This is an abomination in the eyes of the Almighty and a clear breach of Christian confidence, isolating the hurting believer and preventing them from opening up in such a way as to produce release, healing and deliverance. For that reason, the Global Revival Network pairs Members together in such a way so as to minimize such situations. Members from one part of a country will be paired with other Members at least one State away. With the general availability of free long distance on “land lines” and the availability of such free communication tools as Skype, it is now possible for vast, wide-spread networks of believers to come together in a way not previously possible in past generations.

B.	James tells us that we are to confess our sins/faults to one another and to pray for one another, that WE may be healed. It has been the experience of Dr. Young and other experienced leaders in ministry that only about 30% of the prayers that we pray for ourselves receive answers, while around 70% of the prayers that we pray for others tend to be answered. It is very clear that God has created the Body of Christ to be co-dependent on one another. Paul’s analogy of the Members of the Body as parts of a human body still rings true. While each organ is critical and necessary to the general well-being of the body, no one organ is capable of sustaining itself outside of the body and is critically dependent on the other parts of the body for it to stay alive and be in health. As Prayer Partners in the Revival Network pray fervently for the special and specific needs of the OTHER Partner, BOTH Partners will see significant answers to THEIR prayers and mighty breakthroughs, in Jesus’ Mighty Name!

III.	Praise Reporting and Emergency Prayer Requests.

A.	All Members are urged to forward answers to prayer, praise reports and emergency prayer requests via email or, in cases of extreme need, via phone, Skype or any other methods available in the event of a crisis.
B.	These requests and reports will be forwarded directly to the District or State Coordinator for the Member and also directly to the National Coordinator’s Office. Praise Reports will be broadcast to all Members on a weekly basis in order to provide encouragement and reinforce the need for prayer. Emergency Prayer Requests will be broadcast via email immediately upon receipt by the National Coordinator’s Office in order to gather as much prayer support as quickly as possible.
C.	Praise Reports will take the following general form:
1.	If available, the Prayer Request date will be introduced by saying, “On {Prayer Request Date}, {Brother or Sister} {Last Name} of {State Name} asked all of us to fervently pray for {description of the Prayer Request itself}.”
2.	Then, the answer to prayer will be listed in a fashion similar to this: “On {Date Prayer Answered}, in response to the prayers of the Saints, the Lord Jesus Christ answered that prayer in the following manner: {Complete description of answered prayer}.”
D.	Although it will be possible to submit answers to prayer verbally, via phone, Skype or other audio methods, via email or via an online submission form on our website will be the preferred methods of submission, simply because a software package can be created which will take the standard Praise Report/Emergency Prayer Report form and pull the information required for the email blast directly from the incoming email. We frankly expect so many answers to prayer that we will need to automate the process as much as possible.
E.	This email blast method will also be a tremendous means of recruiting new members as prospective members see the remarkable number of answered prayers occurring within the Global Revival Network.

IV. Leadership Structure

	A. Global Coordinator
	B. Continental Coordinators
	C. Regional Coordinators (if outside the United States)	
	D. National Coordinators
	E. Regional Coordinators (if inside the United States)
	F. State Coordinators
	G. District Coordinators
	H. Team Coordinators
	I. Team Members (12-25 Members or Associates per Team based on Coordinator availability)
	J. Associate Team Members (Have joined but not paid Membership Fee yet)

V.	Annual Membership Fees (As applied within the United States)

	A. Global Coordinator
		1. Annual Membership Fee -- $100.00
		2. May be paid in 4 quarterly payments of $25.00 each.
	3. Receives 10% of Base Membership Fee as income for each new Prayer Team Member added or
		renewed nationally during the Fiscal Year.
	4. 	Payout issued at the end of each month.
	
	B. Continental Coordinator
		1. Annual Membership Fee -- $100.00
		2. May be paid in 4 quarterly payments of $25.00 each.
	3. Receives 10% of Base Membership Fee as income for each new Prayer Team Member added or
		renewed nationally during the Fiscal Year.
	4. 	Payout issued at the end of each month.

	C. Regional Coordinator (If outside the United States)
		1. Annual Membership Fee -- $100.00
		2. May be paid in 4 quarterly payments of $25.00 each.
	3. Receives 10% of Base Membership Fee as income for each new Prayer Team Member added or
		renewed nationally during the Fiscal Year.
	4. 	Payout issued at the end of each month.

	D. National Coordinator
	 1. Annual Membership Fee -- $100.00.
		2. May be paid in 4 quarterly payments of $25.00 each.
	3. Receives 10% of Base Membership Fee as income for each new Prayer Team Member added or
		renewed nationally during the Fiscal Year.
	4. 	Payout issued at the end of each month.

E.	Regional Coordinator (If inside the United States)
	1.	Annual Membership Fee -- $100.00.
	2.	May be paid in 4 quarterly payments of $25.00 each.
	3.	Receives 10% of Base Membership Fee as income for each new Prayer Team Member added or
	 	renewed regionally during the Fiscal Year.
	4. Payout issued at the end of each month.

F.	State Coordinator
	1.	Annual Membership Fee -- $100.00.
	2.	May be paid in 4 quarterly payments of $25.00 each.
	3.	Receives 10% of Base Membership Fee as income for each new Prayer Team Member added or
		renewed in the State during the Fiscal Year. (5% if District Coordinators in place)
	4. Payout issued at the end of each month.

G.	District Coordinator
	1.	Annual Membership Fee -- $100.00.
	2.	May be paid in 4 quarterly payments of $25.00 each.
	3.	Receives 5% of Base Membership Fee as income for each new Prayer Team Member added or renewed in the State during the Fiscal Year.
	4. Payout issued at the end of each month. (If implemented on a National level)

D. Prayer Team Coordinator
	1.	Annual Membership Fee -- $100.00.
	2.	May be paid in 4 quarterly payments of $25.00 each.
	3.	Receives 25% of Base Membership Fee as income for each new Prayer Team Member added or
		renewed in the Prayer Team during the Fiscal Year.
	4. Payout issued at the end of each month.

E. Recruiting Member.
1. May be National Coordinator, Regional Coordinator, State Coordinator, District Coordinator, Prayer Team Coordinator or any Prayer Team Member in good standing with the Organization.
	2. Recruiting Member and Prayer Team Coordinator may and often will be the same individual.
	3.	Receives 25% of Base membership Fee as income for each new Prayer Team Member added or
		renewed in the Prayer Team during the Fiscal Year.
	4.	If the Recruiting Member is also the Prayer Team Coordinator, for example, the total payout to the
		individual would be 25% + 25%, or 50% of the Base Membership Fee.

F.	Prayer Team Member.
	1.	Annual Membership Fee -- $100.00.
	2.	May be paid in 4 quarterly payments of $25.00 each.

G. Associate Prayer Team Member.
1. Has filled in a Membership Application Form and been accepted into the Prayer Team, but has not yet paid their Annual Membership Fee or begun payments on the Fee.
2.	May recruit new members into Team but is not eligible to receive 25% payback until payment of their own Membership Fee is received.
3.	This allows people who are prayer warriors who want to join but currently do not have the financial resources to do so to become a part of GRN.
4.	The Team Coordinator will still maintain a log of individuals they have recruited and the amount of fees collected so that at such time the Associate Member should be able to pay their own fee, those funds that they should have received otherwise can be paid out to them.
5.	Should the amount of actual fees collected for an Associate Member meet or exceed the cost of their own Membership Fee, that amount will be subtracted from the monies owed them and they shall be granted full Membership Status at the end of the month when the Team Leader submits his or her monthly reporting form. In this way, an Associate Member may become a Full Member simply through enthusiastic recruitment of other members who do have funds available.

H.	Optional Probationary Period.
1. Since the national personality of various nations varies from nation to nation, the National Coordinator, in cooperation with the Continental Coordinator and the Global Coordinator, may impose a 30- to 60-day Probationary Period on all new Members coming into GRN during which they must prove themselves faithful in prayer, attendance at Team meetings and in personal integrity.
2.	They must further establish that their joining GRN is not the result of a simple desire to obtain financial rewards but rather is the result of a burning desire to pray, to see lives changed and to see true revival come to their nation.
3.	Once this Optional Probationary Period has been served, the Member or Associate Member may begin to receive financial reimbursement for their recruitment efforts.
4.	As with Associate Team Members, the Prayer Team Coordinator shall maintain an accurate log of all new members recruited and funds collected during the probationary period so that proper reimbursement may be made to the probationary Member at the end of the Probationary Period.

VI.	 Projected Ministry Revenues

	A.	If each active Team Member in good standing recruits an average of 10 new Team
		Members per month:
		1.	National Coordinator’s Office receives 5% of $100.00 ($5.00) x 10 members = $50.00 per month.
		2.	Regional Coordinator’s Office receives 5% of $100.00 ($5.00) x 10 members = $50.00 per month.
		3.	State Coordinator’s Office receives 5% of $100.00 ($5.00) x 10 members = $50.00 per month.
		4.	Team Coordinator receives 35% of $100.00 ($35.00) x 10 members = $350.00 per month.
		5.	Recruiting Member receives 35% of $100.00 ($35.00) x 10 members = $350.00 per month.

	B.	Assuming 12 members per Team:
		1.	Team Coordinator receives: 12 active members x $250.00 per member = $3,000.00 per month.
		2. State Coordinator’s Office receives: 12 active members x $200.00 per member = $2,400.00 per month.
		3.	Regional Coordinator’s Office receives: 12 active members x $200.00 per member = $2,400.00 per
			month.
		4. National Coordinator’s Office receives: 12 active members x $100.00 per member = $1,200.00 per
			month.

	C.	Assuming 100 active Prayer Teams per State:
1.	State Coordinator’s Office receives: 100 Prayer Teams x $2,400.00 per team = $240,000.00 per month.
		2.	Regional Coordinator’s Office receives: 100 Prayer Teams x $2,400.00 per team = $240,000.00 per
			month.
		3.	National Coordinator’s Office receives: 100 Prayer Teams x $1,200.00 per team = $120,000.00 per
			month.

	D.	Assuming 7 States per Region:
1.	Regional Coordinator’s Office receives: 7 States x $240,000.00 per State = $1,680,000.00 per month.
		2.	National Coordinator’s Office receives: 7 States x $120,000.00 per State = $840,000.00 per month.

	E.	Assuming 7 Regions for the United States:
		1.	National Coordinator’s Office receives 7 Regions x $840,000.00 per Region = $5,880,000.00 per
			month.
	
F.		Given that there are 12 months in the year:
		1.	Team Coordinator receives: 12 months x $3,000.00 a month = $36,000.00 per year PLUS
			any additional revenues generated by personal recruitment of new Members.
		2.	Realistic income for an aggressive, passionate Team Leader would run around $50,000.00 per year, allowing most Team Leaders to GO FULL-TIME IN MINISTRY!
		3.	This means that they can INCREASE their prayer intensity and prayer time because they would not
			have to share prayer time with a day-to-day job.
		4.	State Coordinator’s Office receives: 12 months x $240,000.00 per month = $2,880,000.00 per year.
		5.	Regional Coordinator’s Office receives: 12 months x $1,680,000.00 per month = $20,160,000.00 per month.
		6.	National Coordinator’s Office receives: 12 months x $5,880,000.00 per month = $70,560,000.00 per
			year.

G.	We have included the actual Excel Spreadsheet from which these numbers are derived below. Although it is obvious that these figures represent a best-case scenario, obtainable only after several years of diligent work, it nonetheless clearly illustrates the enormous potential to generate revenue for the work of the Kingdom and to help the Intercessors and Ministers of the world to come into a position where they can devote themselves full-time to the work of ministry. Also please understand that the numbers represented here represent only the NEW recruits for a given year, and do not factor in all of the RENEWALS of membership will occur in the 2nd, 3rd, 4th years and so on, where the reapplication for membership will generate an ADDITIONAL Membership Fee which will be distributed in the same manner as the first fee. Here, then, is the Excel Spreadsheet. Any questions regarding the formulas used can be directed to Dr. Young or any of the administrative staff of the National Coordinator’s Office.
	

VII. Global Revival Network Revenue Modeling Spreadsheet

	
	
	
	
	
	
	

	Base Membership Fee paid to organization for each new Member
	
	100.00

	Amount paid to Recruiting Member for each new Member
	
	25.00

	Amount paid to Team Coordinator for each new Member
	
	25.00

	Amount paid to State Coordinator's Office for each new Member
	
	20.00

	Amount paid to Regional Coordinator's Office for each new Member
	
	20.00

	Amount paid to National Coordinator's Office for each new Member
	
	10.00

	
	
	
	
	
	
	

	Number of new Members recruited by one existing Member in a given month:
	10

	
	
	
	
	
	
	

	Total revenue generated for one existing Member recruiting ten new Members
	1,000.00

	Amount paid to Recruiting Member for new Members
	
	250.00

	Amount paid to Team Coordinator for new Members
	
	250.00

	Amount paid to State Coordinator's Office for new Members
	
	200.00

	Amount paid to Regional Coordinator's Office for new Members
	
	200.00

	Amount paid to National Coordinator's Office for new Members
	
	100.00

	
	
	
	
	
	
	

	Number of active Members in a given Team
	
	
	12

	
	
	
	
	
	
	

	Total revenue generated by one Team in a given month
	
	12,000.00

	Amount paid to Recruiting Members for new Members
	
	3,000.00

	Amount paid to Team Coordinators for new Members
	
	3,000.00

	Amount paid to State Coordinator's Office for new Members
	
	2,400.00

	Amount paid to Regional Coordinator's Office for new Members
	
	2,400.00

	Amount paid to National Coordinator's Office for new Members
	
	1,200.00

	
	
	
	
	
	
	

	Number of active Teams in a given State
	
	
	100

	
	
	
	
	
	
	

	Total revenue generated by one State a given month
	
	
	1,200,000.00

	Amount paid to Recruiting Members for new Members
	
	300,000.00

	Amount paid to Team Coordinators for new Members
	
	300,000.00

	Amount paid to State Coordinator's Office for new Members
	
	240,000.00

	Amount paid to Regional Coordinator's Office for new Members
	
	240,000.00

	Amount paid to National Coordinator's Office for new Members
	
	120,000.00

	
	
	
	
	
	
	

	Average number of States in a given Region
	
	
	7

	
	
	
	
	
	
	

	Total revenue generated by one Region a given month
	
	8,400,000.00

	Amount paid to Recruiting Members for new Members
	
	2,100,000.00

	Amount paid to Team Coordinators for new Members
	
	2,100,000.00

	Amount paid to State Coordinator's Offices for new Members
	
	1,680,000.00

	Amount paid to Regional Coordinator's Office for new Members
	
	1,680,000.00

	Amount paid to National Coordinator's Office for new Members
	
	840,000.00

	
	
	
	
	
	
	

	Number of Regions in the United States
	
	
	7

	
	
	
	
	
	
	

	Total revenue generated by the United States in a given month
	
	58,800,000.00

	Amount paid to Recruiting Members for new Members
	
	14,700,000.00

	Amount paid to Team Coordinators for new Members
	
	14,700,000.00

	Amount paid to State Coordinator's Offices for new Members
	
	11,760,000.00

	Amount paid to Regional Coordinator's Office for new Members
	
	11,760,000.00

	Amount paid to National Coordinator's Office for new Members
	
	5,880,000.00

	
	
	
	
	
	
	

	Number of Months in a Year
	
	
	
	12

	
	
	
	
	
	
	

	Total revenue generated by the United States in a given year
	
	705,600,000.00

	Amount paid to Recruiting Members for new Members
	
	176,400,000.00

	Amount paid to Team Coordinators for new Members
	
	176,400,000.00

	Amount paid to State Coordinator's Offices for new Members
	
	141,120,000.00

	Amount paid to Regional Coordinator's Office for new Members
	
	141,120,000.00

	Amount paid to National Coordinator's Office for new Members
	
	70,560,000.00

VIII.	Revival Network Regions for the United States

[image:]

IX.	State Assignments by Region:

	 1. New England (6)
			a. Maine
			b. Vermont
			c.	New Hampshire
			d. Rhode Island
			e.	Connecticut
			f.	Massachusetts
	
	

	2.	Mid-Atlantic (7)
		a. New York
		b. Delaware
		c. Pennsylvania
		d. New Jersey
		e. West Virginia
		f. Maryland
		g. Washington, DC

	3.	Southeast (9)
		a. Virginia
		b. North Carolina
		c. South Carolina
		d. Georgia
		e. Florida
		f. Alabama
		g. Mississippi
		h. Tennessee
		i. Kentucky

	4.	Southwest (6)
		a. Texas
		b.	Oklahoma
		c.	New Mexico
		d.	Louisiana
		e. Arkansas

	5.	Midwest (8)
		a. Ohio		
		b. Indiana
		c. Illinois
		d. Michigan
		e. Wisconsin
		f. Minnesota
		g. Iowa
		h. Missouri

	6.	Far West (9)
		a. North Dakota
		b.	South Dakota
		c.	Nebraska
		d.	Kansas
		e.	Colorado
		f.	Wyoming
		g.	Montana
		h.	Idaho
		i.	Utah

	7.	Pacific (6)
		a.	California
		b.	Nevada
		c.	Oregon
		d.	Washington
		e.	Alaska
		f.	Hawaii
	
	8.	Potential Future Regions
		a.	Caribbean
		b.	Central America
		c.	South America
		d.	Europe
		e.	Africa
		f.	Middle East
		g.	Indian
		h.	Far East
		i.	Oceania
j. Each Region outside of the United States would still collect revenues using the same formula
	developed for use in the United States, but fees and revenues would be adjusted for each
	Region based on the common currency for the Region (Pesos, Euros, etc.) and the relative
	value of each currency in relationship to the U.S. Dollar.
k.	Relative financial values for the Regional currency would be recalculated on a quarterly basis to
	allow for economic fluctuations.
l.	Revenues generated in each external Region will be kept in the Region in which it was generated
	to help fund activities and conferences there.
m.	Once external Regions outside of the United States are firmly established, the Office of Global
		Coordinator will be established and the ratios used in the formulas above will be slightly modified to ensure that the Global Coordinator’s Office will be properly funded for Global Conferences and the like.
		
X. Prayer and the Ministry of the Word Requirements

	A. Associate Member (1.0 hour per day)
		1.	½ hour of prayer per day.
		2.	½ hour of Bible study per day.
		3.	An Associate Member may participate in and be a part of a Team but may not become a
			Team Coordinator.
		4. An Associate Member is eligible to act as a Recruiting Member and may receive reimbursement from their efforts to add new Members or Associate Members to the Global Revival Network.
		5.	Should be a faithfully-attending member of a local congregation and in good standing there.

	B. Member (1.0 hours per day)
		1.	½ hour of prayer per day.
		2.	½ hour of Bible study per day.
		3.	Should be a faithfully-attending member of a local congregation and in good standing there.
	
	C.	Team Coordinator (2 hours per day)
		1.	1 hours of prayer per day.
		2.	1 hour of Bible study per day.
		3. Should be a faithfully-attending member of a local congregation and in good standing there.	
		4.	Must take Birthing True Revival Course, either by attending Conference Workshops, purchasing
			DVD Teaching Series, or some combination of both.
		5.	Must be able to pass basic standardized test on materials found in Birthing True Revival series.
		6.	Must be able to teach these same principles to Members of their Team using either written handout materials or the DVD teaching series.
		7.	Team must meet at least once each week, preferably for a minimum of 2-3 hours.
		8.	During meetings, Members will pray for each other and their respective needs, as well as needs
			of friends, family, local church attended and other matters as the Holy Spirit leads.
9.	Team Meetings are not to be used to promote various doctrinal stances but rather to
		promote unity in the Body of Christ as found in John Chapter 17, verses 11-23.
10. Team Coordinator must also spend some time each week personally with each Team Member or Associate Member to ascertain that all is “well with their soul” and to help them deal with various personal issues in their life.
11. If a Member or Associate Member reports an area of significant moral failure in some area of
			their life, the Team Coordinator, with the full knowledge and cooperation of the State	
Coordinator, shall place the Member or Associate Member on disciplinary evaluation for a period of time not to exceed three months, after which a re-evaluation of the Member’s situation must be done.
12. If it is determined, after the three month evaluation period, that the Member in question has
			successfully dealt with the problem, they may be restored to full Membership.
13. If it is determined, after the three month transitional period, that the Member in question has not successfully dealt with the problem, they may either be placed on a second three-month extension or, if they are unwilling or incapable of addressing the issues involved, will be asked to step down as a part of the Team until such time as proper corrective actions have been taken.
14. Should the dismissed Member wish to rejoin the Team, they must reapply for Membership, and must demonstrate, to the satisfaction of the Team Coordinator and the State Coordinator, that they have gained victory over the problem and that it will not reoccur.
15. Should the Team Coordinator become involved in some area of moral failure, they must, with the full knowledge of both the State and Regional Coordinators, step down from their position and surrender all leadership activities to the State Coordinator for reassignment to another Team Coordinator.
16. The former Team Coordinator must submit themselves to a Review Committee consisting of two other Team Coordinators and the State Coordinator. This three-person committee shall maintain constant contact with the fallen Team Coordinator to help to restore them in due season to a position of leadership. However, such a restoration must not occur sooner than a period of six months, so as to establish that the former Team Coordinator has truly repented and is capable of resuming their role as an active Team Coordinator.
17. Should the former Team Coordinator not submit themselves to this review process or fail to demonstrate true repentance of their moral failing, the former Team Coordinator shall be removed from the Membership roll, based on the findings of the three-person review committee.
18. Any appeal process developed in the future to deal with issues related to Associate Members, Members, Team Coordinators or any other leadership position within the Global Revival Network must always consists of at least three individuals, two who are peers of the person in question and one who sits in a position of higher authority than that the person being reviewed. In the event of a review of a State Coordinator, for example, the Regional Coordinator would have to be involved.
19.	Should any Member, Associate Member or Coordinator be found in a condition of moral compromise, sexually, financially or in any other form of deceit or deception in violation of the written Word of God in which the individual has not confessed and repented of their sins before being discovered in the condition, the suspension periods involved will be DOUBLE the normal allocated time period of one quarter. A minimum of six months of suspension will be required.

	D. State Coordinator (2 hours per day)
		1.	1 hour of prayer per day.
		2.	1 hour of Bible study per day.
		3. Should be a faithfully-attending member of a local congregation and in good standing there.	
		4.	Must take Birthing True Revival Course, either by attending Conference Workshops, purchasing
			DVD Teaching Series, or some combination of both.
		5.	Must be able to pass basic standardized test on materials found in Birthing True Revival series.
		6.	Must be able to teach these same principles to Members of their Team using either written handout materials or the DVD teaching series.
7. Must be able and willing to travel in an itinerant fashion in order to meet at least once every quarter with each Team Coordinator on a one-on-one basis in order to assess the current status of the Team Coordinator and their Team.
8. Must be a member of a Team themselves in their own local area and must participate as a Member in that group, subject to all the rules and regulations any normal Member would be subject to.
9.	Must be willing and able to provide a standing office and support staff for the State organization out of the funds provided to them by the organization. Staff size, physical plant and support resources will be determined by the State Coordinator and will be subject to the availability of funds provided through membership recruitment activities in their State.
10. Must organize and provide an Annual State Convention at a place and a time determined to be most effective for all Team Coordinators and Members for the purpose of attending.
11. Should the number of active Teams in their State grow to such a number that it becomes physically impossible for the State Coordinator to visit with all the Team Coordinators on a regular basis, the State Coordinator shall divide the State they oversee into a series of Districts, appointing District Coordinators for each District. These District Coordinators shall be funded and equipped using the expanded funds available to the State Coordinator. The number of Districts shall be flexible and shall increase or decrease based on the active Team membership in the State in question.
12. District Coordinators shall report to the State Coordinator on a monthly basis, reviewing the status and activities of the Teams and Team Coordinators under their administration.
13. District Coordinators shall have the same prayer life and Bible study requirements as their State Coordinator.
	
	E. Regional Coordinator (2 hours per day)
		1.	1 hour of prayer per day.
		2.	1 hour of Bible study per day.
		3. Should be a faithfully-attending member of a local congregation and in good standing there.	
		4.	Must take Birthing True Revival Course, either by attending Conference Workshops, purchasing
			DVD Teaching Series, or some combination of both.
		5.	Must be able to pass basic standardized test on materials found in Birthing True Revival series.
		6.	Must be able to teach these same principles to Members of their Prayer Team using either written handout materials or the DVD teaching series.
7. Must be able and willing to travel in an itinerant fashion in order to meet at least once every month with each State Coordinator on a one-on-one basis in order to assess the current status of the State Coordinator and their Team Coordinators.
8. Must be a member of a Team themselves in their own local area and must participate as a Member in that group, subject to all the rules and regulations any normal Member would be subject to.
9.	Must be willing and able to provide a standing office and support staff for the Regional organization out of the funds provided to them by the organization. Staff size, physical plant and support resources will be determined by the Regional Coordinator and will be subject to the availability of funds provided through membership recruitment activities in their Region.
10. Must organize and provide an Annual Regional Convention at a place and a time determined to be most effective for all State Coordinators, Team Coordinators and Members for the purpose of fellowship and growth.

	F. National Coordinator (3 hours per day)
		1.	2 hours of prayer per day.
		2.	1 hour of Bible study per day.
		3. Should be a faithfully-attending member of a local congregation and in good standing there.	
		4.	Must take Birthing True Revival Course, either by attending Conference Workshops, purchasing
			DVD Teaching Series, or some combination of both.
		5.	Must be able to pass basic standardized test on materials found in Birthing True Revival series.
		6.	Must be able to teach these same principles to Members of their Team using either written handout materials or the DVD teaching series.
7. Must be able and willing to travel in an itinerant fashion in order to meet at least once every month with each Regional Coordinator on a one-on-one basis in order to assess the current status of the Regional Coordinator and their State Coordinators.
8. Must be a member of a Team themselves in their own local area and must participate as a Member in that group, subject to all the rules and regulations any normal Member would be subject to.
9.	Must be willing and able to provide a standing office and support staff for the National organization out of the funds provided to them by the organization. Staff size, physical plant and support resources will be determined by the National Coordinator and will be subject to the availability of funds provided through membership recruitment activities in their Nation.
10. Must organize and provide an Annual National Convention at a place and a time determined to be most effective for all Regional Coordinators, State Coordinators, Team Coordinators and Members for the purpose of fellowship and growth.

	G. Continental Coordinator (3 hours per day)
		1.	2 hours of prayer per day.
		2.	1 hour of Bible study per day.
		3. Should be a faithfully-attending member of a local congregation and in good standing there.	
		4.	Must take Birthing True Revival Course, either by attending Conference Workshops, purchasing
			DVD Teaching Series, or some combination of both.
		5.	Must be able to pass basic standardized test on materials found in Birthing True Revival series.
		6.	Must be able to teach these same principles to Members of their Team using either written handout materials or the DVD teaching series.
7. Must be able and willing to travel in an itinerant fashion in order to meet at least once every month with each National Coordinator on a one-on-one basis in order to assess the current status of the National Coordinator and their State Coordinators.
8. Must be a member of a Team themselves in their own local area and must participate as a Member in that group, subject to all the rules and regulations any normal Member would be subject to.
9.	Must be willing and able to provide a standing office and support staff for the Continental organization out of the funds provided to them by the organization. Staff size, physical plant and support resources will be determined by the Continental Coordinator and will be subject to the availability of funds provided through membership recruitment activities in their Continent.
10. Must organize and provide an Annual Continental Convention at a place and a time determined to be most effective for all Regional Coordinators, National Coordinators, State Coordinators, Team Coordinators and Members for the purpose of fellowship and growth.

	H. Global Coordinator (3 hours per day)
		1.	2 hours of prayer per day.
		2.	1 hour of Bible study per day.
		3. Should be a faithfully-attending member of a local congregation and in good standing there.	
		4.	Must take Birthing True Revival Course, either by attending Conference Workshops, purchasing
			DVD Teaching Series, or some combination of both.
		5.	Must be able to pass basic standardized test on materials found in Birthing True Revival series.
		6.	Must be able to teach these same principles to Members of their Team using either written handout materials or the DVD teaching series.
7. Must be able and willing to travel in an itinerant fashion in order to meet at least once every month with each Regional Coordinator on a one-on-one basis in order to assess the current status of the Regional Coordinator and their National Coordinators.
8. Must be a member of a Team themselves in their own local area and must participate as a Member in that group, subject to all the rules and regulations any normal Member would be subject to.
9.	Must be willing and able to provide a standing office and support staff for the Global organization out of the funds provided to them by the organization. Staff size, physical plant and support resources will be determined by the Global Coordinator and will be subject to the availability of funds provided through membership recruitment activities globally.
10. Must organize and provide an Annual Global Convention at a place and a time determined to be most effective for all Continental Coordinators, Regional Coordinators, National Coordinators, State Coordinators, Team Coordinators and Members for the purpose of fellowship and growth.

XI. Reporting

	A. 	A standard Prayer and Bible Study Activity Form shall be developed for use by all Members and Coordinators within the Global Revival Network. This form and the discipline it introduces into the organization is designed to restore a sense of personal accountability to the Full Gospel Movement and, in particular, to those Members who have come out of the chaotic Charismatic Movement, with its lack of personal discipline and accountability.

1. This Prayer and Bible Study Activity Form shall be filled in on a daily basis by every Member and Coordinator. This will help prevent the erosion of prayer and Bible study time because of various administrative, ministerial and personal pressures. It places prayer and the ministry of the Word in 	its rightful place as the single most important thing which any Member or Coordinator of the Global Revival Network can ever do. While administrative and clerical tasks are important, they will never be more important than prayer, the ministry of the Word, holiness and sanctification, which should form an unimpeachable moral foundation upon which all other ministry activities must rest.

2.	This form shall be turned in to the Team Coordinator monthly, preferably at the beginning of the first weekly Team prayer meeting of the new month. It is the responsibility of the Team Coordinator to maintain orderly records of these forms for periodic review by District or State Coordinators.

	B. An Annual Review Form shall be developed or adapted from a similar existing form which all Associate Members, Members and Coordinators shall be subject to. The core of this review form shall be based on the Biblical list of the Fruit of the Spirit and the Works of the Flesh as listed in Galatians Chapter 6.

1.	Four individuals shall record their assessment of the individual’s spiritual condition using this form.
2.	First of all, the individual in question shall fill in the Review form to the best of their ability, being as honest as possible about both their strengths and weaknesses.
3.	Second, two peers of the individual in question who know the individual well and in equal standing with the individual in the Global Revival Network, shall fill in their assessment of the individual, anonymously, so that the individual being assessed does not know who provided the assessment.
4. 	Finally, the Coordinator at the next level above the individual shall fill in a 4th and final assessment of the individual. The identity of the Coordinator must be known since the person being assessed is accountable to the individual in question anyway.
5. Once all assessments have been made, the form is returned to the individual for their own personal review. Afterwards, the individual and their Team Coordinator will discuss the results in an effort to help the individual to see those areas in their life where they need to be more Christ-like.

XII.	Member Payout and Data Processing Procedures

	A.	A separate bank account will be created for the purposes of tracking membership revenues.
B.	The Membership Database records will contain fields for each Member for tracking Fees Paid, Fees Due, Recruitment Fees Paid, Recruitment Fees Due and any other summary pieces of information as deemed necessary by the National Coordinator’s Office.
C.	Reminders for payment installments due will come from the National Coordinator’s Office and will be automatically computer generated and sent out via email on the anniversary dates specified by the individual when they joined the Global Revival Network. Recruiting Members will only be involved in the collection of past due installments if the individual in question fails to respond to the reminder in a timely fashion, within 30 days of the date the reminder was sent out.
D.	If a Recruiting Member has an outstanding balance on their own annual Membership Fee, any Recruitment Fees generated by the Recruiting Member will automatically be applied to the outstanding balance until it is fully paid.
E.	Once the Annual Fee for the Recruiting Member is fully paid, any Recruitment Fees received from that point on are automatically paid out to them, on a monthly basis.
F.	The Membership Database will maintain Month-to-Date, Quarter-to-Date and Year-to-Date information fields for each Member.
G.	The monthly payout check will include an earnings stub much like a standard payroll check, outlining for the Member in question exactly where they stand financially each month.
H.	Each member must remember that, for taxation purposes, the Global Revival Network is NOT a non-profit company but rather a FOR PROFIT company organized and incorporated in the State of Indiana. It was necessary to organize the work in this fashion due to the significant revenues that are being EARNED, not DONATED. Your ministerial credentials are secured through Final Great Awakening Ministries, a NOT-FOR-PROFIT ministry also incorporated in the State of Indiana. Because you are receiving earnings as a 1099 (independent) vendor and NOT as an employee of Final Great Awakening Ministries or the Global Revival Network, it will be necessary for you to track, report and pay your own taxes, preferably on a quarterly basis. The Global Revival Network will supply written materials which will provide general guidelines on how to do this. However, if there are any questions in your mind about reporting income and paying taxes, it would be wise to consult an accountant or even a service such as H & R Block on the matter.
	
XIII.	Appointment and Removal of Coordinators

A.	Appointment and removal of all levels of Coordinators shall be done by the level directly above it. As an example:
B.	Team Coordinators will be appointed or removed by the District Coordinator, if the State in question has sufficient prayer teams to warrant the creation of Districts. Otherwise, the State Coordinator will be responsible for the task.
C.	District Coordinators will be appointed or removed by the State Coordinator.	
D.	State Coordinators will be appointed or removed by the Regional Coordinator.
E.	Regional Coordinators will be appointed or removed by the National Coordinator.
F.	National Coordinators will be appointed or removed by the Continental Coordinator.
G. Continental Coordinators will be appointed or removed by the Global Coordinator.
H. Under no circumstances shall the appointment of Coordinators at any level be subject to any voting process. The holding of any such position is a matter of divine accountability and, as such, cannot be subject to the machinations involved in voting, popularity contests that arise as a result, and the electing of the most popular individual rather than the most qualified individual as determined by the next administrative level above it. The Global Revival Network shall NOT be a place where individuals hungry for power and influence can come and manipulate those around them in order to achieve their own personal goals, rather than seeking first the Kingdom of God and HIS Righteousness.

XIV.	Prayer Meeting Attendance
	
A.	The Global Revival Network recognizes that some, if not many, of the first Teams organized will have members of the Team in widely scattered locations. As such, meetings may have to be held via phone or using Skype, if the Team Coordinator and Members all have computers and internet access.
B.	As a result, the National Coordinator’s Office will make arrangements for a Conference Call phone number to be available, such as FreeConferenceCall.com, where all participating members simply call a long-distance phone number and then key in an Access Code which links them to the particular phone conference they need to be a part of.
C.	Attendance records will be maintained by the Team Coordinator, tracking who attends the meetings and who does not.
D.	Failure of any Member, regardless of the Membership Status or Rank, to maintain at least an 80% attendance rate over the previous quarter (three months) will result in that Member being dropped from Active to Inactive status within the organization.
E.	The status of all Members, Active or Inactive, shall be reviewed by the administrative level directly above them on a quarterly basis.
F.	Once a Member drops from Active to Inactive status, it will require a full quarter (three months) of attendance and participation at or above the 80% minimum requirement for that member to be reinstated back to Active status within the organization.
G.	An Inactive Member cannot recruit new Members or receive any reimbursement from any previous recruitment activities. As an example, let’s assume that an Active Member recruited a new Member, who then chose to pay their annual Membership Fee in four equal quarterly payments. Let’s further assume that shortly thereafter, due to lack of involvement in Prayer Meetings, the Recruiting Member falls to Inactive status. Any of the three subsequent Membership Fee payments which would normally be credited to the account of the Recruiting Member will NOT be paid out to the Recruiting Member should they still be on Inactive status when the Payout time comes to pass.
H.	Any revenue reimbursements which would have accrued and would have been paid out to an Inactive Member will go instead to their State Coordinator’s Office for use by that office.	

XV.	Global Revival Network Website.

A.	The Global Revival Network Website will have a web page dedicated to allowing new Members to join directly over the internet. The Application Form will have a place to indicate the name and Membership Number of the Recruiting Member so that the Recruiting Member can receive credit for the new Member’s application. Should the individual not have a Recruiting Member who was directly involved in the new Member joining the organization, the fee normally reserved for the Recruiting Member will automatically go to the Team Coordinator to whom the new Member is assigned.
B.	The Application Form will have PayPal and Credit Card payment options, as well as a place to designate any payment schedule required. All payment schedules suggested by the new Member must be approved by the State Coordinator’s Office before the completion of the new Member’s application.
C.	The Application web page will also have a downloadable .pdf document version of the Application Form which can be transferred to the local hard drive of the PC in question and then either transferred to another machine to be printed, or simply printed on the machine in question. This manual form along with the appropriate Membership Fee would then be mailed to the National Coordinator’s Office address.
D.	A Post Office Box address will be provided by the National Coordinator’s Office for the purpose of receiving Membership Applications and monies attached, as well as for general correspondence.
E.	Every Global Revival Network Member must have a valid phone number and a valid email address.
F.	Every Global Revival Network Member will be assigned a Member Number by the National Coordinator’s Office and will also receive a New Member’s packet after joining which will also include a membership card with their name, contact information and a recent personal photo on it.
G.	Through the ministerial credentialing process handled by Final Great Awakening Ministries, a Ministerial Association linked with the Global Revival Network, all members of the Revival Nation will have the opportunity to gain Ministerial credentials as a result which will allow them additional privileges in terms of hospital access, visiting and praying for the sick and other ministry aspects.
H. The web site shall have a restricted access Administrative Reporting section where Team Coordinators and all levels of oversight above them can log on with a logon and password assigned by the IT Management Team so that they can fill in automated monthly reporting forms. The data submitted on these forms will then be automatically used to update GRN financial and membership totals. These electronically submitted forms, along with any additional manual forms, will be used in summary fashion to double-check funds transferred to the various levels of administration. This will help to provide a check and balance system regarding financial matters, thus limiting the possibility of fiscal mismanagement at any and all levels.

XVI. New Member Packet Contents.
	
A.	Every new Member will receive a New Member packet with a variety of information in it. Some of the things which the New Member packet will contain include:
1.	10 tri-fold flyers describing the Global Revival Network and Final Great Awakening Ministries.
2.	5 full-page flyers which can be placed at Christian book stores, grocery stores and other public places where other believers could read about the Global Revival Network.
3.	A hard plastic Membership Card which will contain the following information about the Member:
	a. Their status (Associate Member, Member, Team Coordinator, State Coordinator, etc.)
	b. Their full name (First, Middle Initial, Last)
	c. Their Member Number
	d. A recent photo submitted by them.
	e. The State and Country in which they live.
	f. The expiration date of their current Membership.
4.	A full Membership Manual outlining all the privileges and responsibilities of being a part of the organization.
5.	10 Prayer and Word Worksheets to be filled in, one at a time, over the period of one month and then submitted at the beginning of the month in question.
[bookmark: _GoBack]6. Emergency Prayer Requests. These forms can be filled in and submitted in addition to the submission of the information via email. It is just another way of documenting the goodness of God and keeping a record of His faithfulness.
7.	An introductory letter from the National Coordinator’s Office welcoming the individual into the Global Revival Network and providing them with contact information for their Team Coordinator, their District Coordinator (if applicable), their State Coordinator, their Regional Coordinator, their National Coordinator, their Continental Coordinator and their Global Coordinator.
8. These procedures are applicable to the United States only. In other countries, based on the general unreliability of “snail mail” and the tendency of many overseas postal workers to beak and/or steal materials in the mail, the various administrative levels may find that sending an email to a new member with electronic copies of his or her documents may be the logical and safest way to solve the problem. Under no circumstances will the United States administrative structure be responsible for physically sending mail overseas. Handling of these procedures will generally be done either at a State or a National level.
9. Each level is responsible for maintaining accurate membership and financial information for the Members associated with it. As with any business, even God’s business, periodic audits may be done on a spot basis to ensure accuracy and integrity in maintaining records.

XVII. Other Considerations

A. 	It is generally recommended that Pastors serving as shepherds to existing churches give careful thought about acting as Team Coordinators, State Coordinators, Regional Coordinators or National Coordinators due to the potential for conflicts of interest arising between their Pastorate responsibilities and their Global Revival Network responsibilities.
1.	Nonetheless, if a Pastor earnestly desires to hold such a dual position and can do so while still performing all of his or her functions and responsibilities as a Pastor while also performing faithfully all his or her Coordinator responsibilities, they may do so.
2.	This exception is allowed because of such notable historical Intercessor/Pastors as “Father” Nash, a Pastor in upstate New York whose powerful travail and intercession helped birth the mighty revivals which occurred under the ministry of the great Evangelist Charles Finney. It must be noted, however, that “Father” Nash resigned his existing Pastorate in order to devote himself to intercession on behalf of Finney. Such dual positions must be reviewed periodically by the Coordinator at the next level up who is responsible for the individual in question to ensure that both roles are being performed at a level of excellence.

B. It is strongly recommended that all Members of Global Revival Network remember to tithe their income into the work of the Lord. While all giving to the Lord in a good spirit, for the right reasons and with a cheerful heart is returned by percentage by God, Malachi 3:10-11 promises that if we will be faithful with the full 10% that He will pour out an OVERWHELMING, OVERFLOWING blessing so great that we cannot contain it and that He will also rebuke the devourer on our behalf. It is further recommended that all our Members seek out those individuals and Ministries who are less fortunate than they are. Although we have not come out and directly said it in any other place in this manual, it should be obvious to the discerning heart that this ministry, although global in outreach, is nonetheless targeted for the small and struggling individuals and ministers who want to do so much for God but are bound by financial considerations. Frankly, we have a special place in our heart for the “Little Guy”. Proverbs 19:17 says that when you give to the poor, you lend to the Lord, and He will repay you. Isaiah 58:6-13 and Matthew 25:31-46 speak volumes about what God will do for those who are willing to spend themselves on behalf of others who cannot help themselves. Please remember to sow your seed in places where the Heart of the Almighty has already said He wants us to sow. Please do not necessarily sow your seed into large mega-ministries just because they promise endless prosperity if you do. There is nothing wrong with sowing because you want to reap. Every farmer in the world does so. But take time to listen to the Still Small Voice of the Holy Spirit, and sow in the places where He tells you to sow.

C.	This document and the guidelines it contains are recognized as being neither complete nor conclusive. As the Global Revival Network grows and changes, encountering new obstacles, opportunities and challenges, so also these guidelines will also have to grow and change to meet changing circumstances. Under no circumstances should the solutions and guidelines of a previous era be considered binding on	a new generation and a new set of circumstances, opportunities and obstacles. The Global Revival Network must stay flexible and creative in order to meet the currently unforeseen challenges which it will face in the coming days, months and years as we actively tarry waiting for our soon and coming King to return.
	
	Page 22
	

	
	
	

image2.jpeg
Revival Nation Regions

New Hampshire

Washington Vermont

Massachusetts
Montana

Wyoming

Far Nebraska

idwest Onio

Illinois Indiana
f

\/irgvmax

North Carolina
TenesSoutheast

Arizona Okizhoma

Arkansas
New Mexico

image1.jpeg

