WHAT OTHERS ARE SAYING ABOUT
A Church Building Every ½ Mile
Introductory comments to “What Others Are Saying”:
It is evident by the tremendous outpouring of positive comments regarding Jon’s new book A Church Building Every ½ Mile, that our Lord is using him as a mighty catalyst to stir up the necessary desire for “unity in his Church” during this urgent hour. (How far the Bride of Christ has strayed from its original design…)

In early March 2008 after reading a manuscript of Jon’s book, I was amazed at how my viewpoint of Western Christianity radically changed. Like many other believers, my heart and mind had disengaged from the “traditional church” years ago. However, Jon’s perceptive analysis really opened my eyes! Now I cannot pass a “Christian church structure” without a tremendously expanded personal revelation, the repercussions of which are absolutely enormous. Simply stated, instead of warring against our “true enemy,” we as practicing Christians are constantly battling “each other.” And while involved in this deeply embedded traditional practice, we continue to ignore Jesus’ dire warning, “Any kingdom divided against itself will be ruined, and a house divided against itself will fall” (Luke 11:17).

Importantly, native believers in highly persecuted areas of the world also have fallen into the trap of divisive church practices, as Brother Yun discusses in his autobiography, The Heavenly Man. In the earlier days of Chinese church growth (the 1970’s), “suffering had broken down all denominational walls…” However, as foreign mission organizations began disseminating not only Bibles, but extra materials about “their particular denomination’s theology,” confusion set in and churches began splitting into various groups. This caused serious division, distrust and bitterness in Christ’s body for over fifteen years. As a result, much prayer, personal confession, repentance, and years of hard work was necessary to restore unity to the Chinese church. Brother Yun, in stating that “the unity movement continues to this day,” testifies to the necessity and power of this spiritual weapon.

The following insightful responses of fellow believers to Jon Zens’ powerful new book definitely appear to be in one accord concerning our Lord’s divine plan to unite his precious Body—drawing us close enough to hear his heartbeat of love and direction for this crucial hour. -- Marge Porterfield, Tampa, Florida

Have you ever wondered why we have so many different denominations of church and why they compete with one another? Do you believe that the diversity of churches we have in the West are the inevitable result of the evolution of Christianity? In this admirable book, Jon Zens looks at the origins of denominationalism and investigates its impact on believers and society. This is a well-written and well-documented book and a valuable resource to those of us who are interested in a more authentic, New Testament experience of church. – Felecity Dale, Texas, author of An Army of Ordinary People, Getting Started: A Practical Guide to House Church Planting, and co-author of Simply Church
In their song "Eleanor Rigby" the Beatles plaintively asked where all the lonely people come from. Their lyrics decried real and imagined problems that the institution of the church seemed powerless to address. More than 40 years later Jon Zens travels down a similar road, challenging the body of Christ about the big business of religion. Prepare for a thought-provoking read.

-- Greg Albrecht, President, Plain Truth Ministries, California; author of Bad News Religion: The Virus that Attacks God’s Grace and Revelation Revolution: The Overlooked Message of the Apocalypse
Jon Zens is not happy with the current fragmentation of Jesus’ church--and on this he is squarely on the side of the angels. This is a gracious, well-researched, prophetic call for the deeper unity of the church for the sake of its witness. It is also a challenge to continue the reform of the church along New Testament lines. A great book.
-- Alan Hirsch, author of The Forgotten Ways and The Shaping of Things to Come.
A move of the Spirit is happening in our day which is nothing less than a return to church life and experience as outlined in the pages of the New Testament. This book by Jon Zens is an important contribution to that end, and clearly reveals the root causes of the problems that have dogged the Christian Church for so many centuries. I commend it to you. –Beresford Job, Chigwell Christian Fellowship, UK; author of Biblical Church: a Challenge to Unscriptural Traditions and Practice.
As I read this book, I was reminded that here in Houston we have one long block near Chinatown that has 13 storefront churches and a Buddhist temple! Thus, in less than ½ mile these have clustered to become an embarrassment to the Kingdom, violating Christ’s prayer that we might all become one. Jon is “telling it like it is” for those who are concerned about the trends in church life today. – Dr. Ralph W. Neighbor, Texas, author of The Seven Last Words of the Church; or We Never Tried It That Way Before
When people ask me why the church seems to lack power, I often say it is because we have not tried to answer Jesus’ high priestly prayer to be one even as He and the Father are one. We allow our petty differences and theological certainties over so much that is trivial to divide us. Jon Zens brings us back to where Jesus wants us to be. For a serious Christian this book is must-reading. -- Cal Thomas, Syndicated Columnist/Fox News Contributor, author of Blinded by Might: Can the Religious Right Save America?
Jon Zens and I have some disagreements, but over many years I have found him to be one of the most stimulating writers I know, especially on the doctrine and practice of life in the church. He is willing to be radical when he finds radicalism in Scripture, to go against our accepted ways of thinking and living. Like me, he finds the denominational divisions of the church to be harmful and unjustified. So, without commending his model in detail, I can recommend this book for the direction it follows and for its stimulus to godly rethinking. I hope that it gets a lot of attention. – John Frame, Professor of Systematic Theology & Philosophy. Reformed Theological Seminary, Florida

In any city there is only one Church, all who are followers of Jesus. Yet,

today His Church is divided over where to meet, when to meet, pastors,

doctrines, traditions, denominational organizations, man's agendas, and

man-made programs. When are we going to put aside the things that divide

us, accept all as our brothers and sisters, fellowship with all, return to

the simplicity of the early Church, and work together to extend Christ's

Kingdom? Jon Zens' new book speaks powerfully about these matters. We highly

recommend it. – Nate Krupp, Author, God’s Simple Plan for His Church & Joanne Krupp, Author, Woman: God’s Plan not Man’s Tradition, Oregon

I love the drift of the essays in this book. They are written clearly and incisively. A Church Building Every ½ Mile will be a welcome addition to a subject that most are skipping. Increasingly I find myself thinking (and saying!) that the institution as we currently see it in the West is not just “neutral” but actually profoundly negative in it impact on those true believers who find themselves still committed to it. We desperately need a radical reformation! I hope that your book gets the circulation that it deserves. – Tony Dale, Editor House2House, co-author of Simply Church.
Refreshingly absent of the bitterness that pervades similar works, this primer covers in a short space why the Church that Christ built went so wrong, how it wounded those it should have healed and why we can and should forgive those who injured us in its system. Jon encourages believers to return to life in the spirit and the "freedom to meet anywhere in which they can foster, cultivate and attain the goals set before them by Christ." -- Kathryn Brogdon, author of SaltSister.com

Jon Zens is an organic church pioneer and advocate whose depth of knowledge and experience shows in this newest work. I thoroughly enjoyed it. His section on "Four Tragic Shifts" alone is worth the price of the book! As C. H. Spurgeon used to say: 'Wear the old coat; buy the new book' . . . particularly this one!" -- Maurice Smith, www.parousianetwork.org, author of You Wanna to Do What in Your House?!
I first met Jon in 1978, and he has been a friend and mentor for 30 years. As I read A Church Building Every ½ Mile my heart yearned for the simplicity to be found in our Lord Jesus. This books challenges not only the what and how of our practices, but more importantly, the why, or why not! For the world to see our revolutionary love for one another, these departures from this simplicity must be addressed. This small book is not meant as a cure all, but it furthers the discussion and increases our hunger and thirst for the ekklesia I had the joy of witnessing among the Banjaro people of India. May the Lord be pleased to visit us in the West as well. – Rennes Bowers, Fire Department Captain, Ohio

Jon is a uniquely observant commentator on American Christianity. He has spent decades both observing and analyzing the oddities of the post-reformation church from an unrelentingly biblical point of view. This collection of essays contains some of the most penetrating of his work. When Jon turns his x-ray machine on the contemporary Christian church, we find out just how far its bones are out of alignment with its source. – Hal Miller, author of Christian Community: Biblical or Optional?

I wholeheartedly recommend Jon Zens’ new book, A Church Building Every 1/2 Mile to be read and applied to one's individual life and corporately in one’s community of faith.

Jon is clearly expressing the heart of our Lord as recorded in His priestly prayer in John 17, "That they may be one even as we are." As Jon emphasizes, that the divisions over the centuries has led to denominationalism, a word that is derived from a root word, to denominate, meaning to give a name to, thus placing an emphasis upon what makes one different from another. The emphasis should rather be on what, or more accurately, "Who" unites us, as recorded in I John 1:3 "Truly our fellowship is with the Father, and with his Son Jesus Christ."

As an author, he is calls the reader to a personal relational life with Jesus and a relational life within the community of His ekklesia. Jon challenges the reader to use the spiritual gifts in love in "one anothering" relationships within the whole Body of Christ. He rightfully stresses that the Church is not an organization but rather a relational family.

In our spiritual journey in the town of Winnsboro, Texas, we are seeing the fruition of what Jon is encouraging. And that is being of "one accord,” which has its derivative in the Greek word homothumadon. The word homos meaning same and thumos meaning spirit or mind, thus can be interpreted as being of the same mind. We are experiencing just such a "connecting in the Spirit" with brothers and sisters in our town who have a fervent "first-love" relationship with Jesus. And it is in person of Jesus and His pre-eminence that we are beginning to experience unity as the Body of Christ in our town.

I encourage those who read A Church Building Every 1/2 Mile to be as the Bereans in the Book of Acts who "received the word with all readiness of mind, and searched the scriptures daily, whether those things were so."

--Dan Hubbell, traveling internationally to equip the saints, www.churchrestoration.org
With a compassionate yet prophetic pen, veteran teacher Jon Zens examines the fruit of the contemporary American church landscape. In A Church Building Every Half-Mile, Jon examines the professionalized, dogmatic, and homogenized churches and sketches an alternative rooted in the genius of Jesus and his earliest apprentices. Well worth reading!
-- Mike Morrell, Graduate Fellow, M.A. Strategic Foresight, Regent University; www.zoecarnate.com
The situation described by Jon Zens is similar in England, but perhaps we are a few decades further on. Over here there are plenty of chapels and church buildings, but many are now converted to houses, carpet warehouses, antique dealers, Sikh temples, and so on. On a recent visit to some European capital cities, I noticed that major cathedrals have frequently become museums and art centres. However, churches of various types continue to proliferate, and the standard arrangement of denominations, ministers and seminaries is almost universal. Hardly anybody seems to question the huge differences between the examples given in the New Testament and the way ‘church’ is done in the US and Europe. Despite some apparent prosperity, churches today, having ignored the New Testament pattern, seem to be on the road to nowhere. Jon’s penetrating essays on these matters have resonated in my own experience and feelings. -- John Shakespeare, Artist and Educationalist, one of the elders of the church that meets at Midland Road, Walsall, England.

It is fitting that Jon should write along these lines in his A Church Bldg Every 1/2 Mile, for he is in touch with the problems that plague the Christian community and is constantly in search of the right answers. It is proper that a freethinker like him should give attention to this subject, for he is in the position to speak the language of the common man. It is likewise in order that a gallant man should write upon this subject, for he has tasted the bitterness of sectarianism and misunderstanding. -- Buff Scott, Jr., Author of Mad Church Disease & the E-Newsletter, Reformation Rumblings, Arizona

The author of Hebrews exhorted us to leave every encumbrance in order to run faith's marathon. Sadly, the church has imagined itself in a parade, and has fostered many pleasing encumbrances. I too have marched as a salaried leader in the parade. Inspired by authors and examples like Jon Zens, I have traded traditional leadership for true servant-leadership. I urge believers, especially ministry leaders, to read this book with open hearts. -- Jonathan Henry, M.Div., Th.M., Pennsylvania

To those like me who are re-examining the role of institutional structures in their spiritual lives, as well as those simply curious about recent upheavals in church demographics, Jon Zens offers a dose of hard, yet compassionately delivered reality in his new book A Church Building Every 1/2 Mile.

This engaging work delivers insight and information beyond what you'd expect from its short length, and I anticipate it will be of great value; both in terms of understanding how the we got from the simplicity of first-century church to the complex structures we have today, and how those structures affect the spiritual life of those living within them. I found myself nodding enthusiastically as I read Jon's examination of clergy in isolation, depression and burnout, recalling the countless hours my wife and I have spent ministering to pastors with no place to turn.

If you sense there's something wrong with continuing "church as usual,” if you're tired of self-help and "church growth" books that promise help for the church but fail to challenge its root problems, if you desire truth and are willing to have your presuppositions challenged, I recommend this book. -- Kyle Knapp, Recording Artist, former denominational clergy, www.kyleknapp.com, www.tuesdaytogether.us Nebraska
This book examines all sorts of craziness regarding this thing we call “church.” Jon Zens compelled me to ponder why we do church the way we do and helped me ask brave questions of myself regarding what I will settle for. I want to welcome the stripping away of veneer and pomp until He alone remains on the throne of my heart. This book may rock your status quo but it will make you hungry for all that is pure and good.

-- Julie Ross, Life Coach, Simple Church Planter, South Dakota

I have been very busy in the last few years, and not able to spend as much time as I have wanted to giving my attention to reading articles, etc. Having read A Church Building Every ½ Mile has strengthened my convictions and resolve of late to re-order some of my priorities, and to spend a lot more time reading, studying, and meditating on the things of God.

--Becky Solomon, Homeschooler, Australia
If the church is a social institution then it is doing a decent job expanding its reach throughout the suburbs, hills, vales, and marketplaces of America. If the church is the vibrant, living, audaciously radiant Bride of Christ, surely there is something left to be desired. Believers of every stripe and sway will find answers in the pages of Jon Zens’ look at what makes American Christianity tick. Teachers, pastors, and other church workers who are frustrated, broken, or just disappointed by the lack of passion in the local body of Christ will find solace in this straight-ahead and often winsome approach to the church life. Interesting, accessible, witty, and theologically-sound, Jon’s work is an important read for those who sense the deep need for the Lord’s presence in the midst of His people. -- Stephanie Bennett, Ph.D., Professor of Communication and Mass Media, Florida
This critique of what has been calling itself "church" is the

clearest, most concise and most free of wounded polemics of any I

have come across to date. Jon has done us a great service, not only in the perspective shared, but in the clarity of its expression, and its

freedom from the offendedness that often comes as a result of hard lessons learned. This is truly a foretaste of "... the glorious liberty of the children of God." It's all good! I mean really good!

 -- Jay Ferris, North Carolina, author of Not Left Behind and The Parable of Gold
What life have you if you have not life together?
There is no life that is not in community,
and no community not lived in praise of God. -- T.S. Eliot
I remember quite vividly a conversation that my father and grandmother had when I was a young teenager. It centered around Billy Graham, and why he was not to be trusted or followed. "He allows Roman Catholics on the platform with him at his crusades."

Around that same time, we switched churches because my father strongly disagreed with something in the by-laws of our church.

And thus came my introduction as to why Jesus really came: to make us right. Of course, no one ever said that out loud. But they did talk about "distinctives." And when I went to Bible College and seminary, I learned why our distinctives made us right, and everybody else wrong. In fact, those distinctives were so important that we had to sign a statement that we believed them before we could graduate.

Jon Zens book has been an eye-opener. And it's so simple! If we would just take the time to actually ask, “Why?” Why do we do the things we do? Are our distinctives helping the Kingdom Of God? Are they necessary? Where did they come from?

Since A Church Building Every 1/2 Mile has brought such light, my biggest struggle will be -- now that I finally have it right, what will I do with you guys with distinctives who have it all wrong? After all, I follow Jesus, and you guys follow Luther, or Calvin, or maybe Billy Graham, right? -- James Niedermaier, Carpet Installer & Bicyclist, New York

To either believer or non-believer this book is critical for understanding, thinking and action. We have believed and been taught a lie about “church,” and only God can truly give revelation about this subject. Please take the time to read and re-read this book. “The truth will set you free” (John 8:32, 17:17). -- Deborah Peterson, Draftsperson, New York
A Church Building Every 1/2 Mile helped me to gain more insights and challenged me to continue in the house church concept. This book will be a real encouragement to all who are really seeking a reformation in our modern church age. – Edgar Nits, Church Worker, Philippines

The fragmentation of the modern Christian church is an issue that, if not completely ignored, is seldom discussed among followers of Christ. If your heart is burdened for the lack of unity among God's people, then Jon Zens has set an excellent table at which to feast. A Church Building Every Half-Mile will make you think and hopefully stimulate you to dialogue on this most important issue. – Timothy King, Restoration Ministries, Grand Junction, Colorado

After reading “A Church Building Every ½ Mile,” these thoughts rested upon my heart.

The definition of a “Christian” has been lost.
I have felt for a long time now a great disappointment in contemporary church. Contemporary church lacks in both sound doctrine and practice; consequently, it has become altogether meaningless.

I’ve attempted for several years to work from within the church system without any significant progress. I looked for fellowship and friendship but I found instead serious attitude and relational problems in both the leaders and the members.

I found that there is a blind love affair with leaders, worship services, buildings, programs, petty doctrines, and self. If only the blind could see how they’re missing the real deal in Christ.

Christ is our head.
Christ is our grace and gift giver.

Christ is the center of worship.

Christ will build his church through his people.

The greatest gift is love.

Christian means “Christ-follower.” Got Christ? -- Jim Berling, Accountant, Wisconsin
A Church Building Every ½ Mile is very insightful. It causes one to take a much closer look at Christianity today. This book has triggered many thoughts and has brought me to search deeper for the real truth. Why is there "A Church Building every ½ mile”? What made the church I attended any different from the others? On the outside each building structure is noticeably different. But how noticeable is the structural learning system from within? Who was really molding my thought patterns? Did I have the mind of Christ or was I following man? I needed some answers! In my desperate search for truth my eyes were being opened to the many religiously-minded systems that were set up and operated by the will of (some well-intentioned) men and women alike. Something was missing? Relationships! I started noticing there were many activities going on all of the time, but there was a lack of personal relationship with Christ our Lord and relationships with each other were avoided and sometimes even voided. There was an unspoken lack of freedom to serve Christ and his body of believers, but a huge “yell” to perform duties from within the building. No one seemed to even notice that meaningful relationships weren't being built in the body of Christ anymore. No one cared for the hearts. We were a business! A Corporation instead of a kingdom! Man-built programs and beautiful buildings may make American Christianity tick, but it's the love of Christ and relationships built with each other that make the True Church of Jesus Christ tick! I'm no longer mentally-bound or chained to a building. This much-needed book demonstrates that we must focus on people’s needs. Our salvation is built on love, not brick! We are a loving body, not a brick building! -- Linda M. Rice, Catering Supervisor, Delaware

“When the student is ready, the teacher will appear.” This proverb seems to have its roots in Buddhism, but I want to tweak it for use in the Kingdom of God. As a pilot, I love to fly, and get a birds-eye view of the world I live in. It is amazing what a 3-D view of the world around you can do. For me, after experiencing flight, being ground-bound would never do. As a Christian who was raised from childhood in the “institutionalized church,” I always felt frustrated and disillusioned.

I felt like my Christian life was like a PDA that I couldn’t quite sync with my desktop. I would read my Bible, and I had this fascination with the early church, and my fascination with early Christianity was like living in my desktop (more memory, more software, more power, etc.). But my Christian life in my church couldn’t sync with what I knew the early Christians experienced 2000 years ago. I was frustrated living in my PDA (old notes, outdated calendar, files on my desktop that I needed with me, but couldn’t take with me, etc.,) when I knew it needed to be synced up so badly with my desktop (first century Christianity).

There was this vast disconnect between what I knew the first century Christians experienced, and what I was experiencing today—I just couldn’t bridge the gap. I have been in so many churches, and all of them were somewhat different, and yet all of them were surprisingly the same. Why was it that I couldn’t be happy with what they provided? Why was I being driven by some mysterious Force for something more? What was it I was running from? Was I rebellious? What was it I was running towards? What (or Whom) was I looking for? I was confused and disillusioned. I felt hopeless, and in some ways, I had given up. I was like a mouse in a maze. There was just one problem; like a mouse in a maze, I didn’t even know I was in a maze.

I wasn’t a mouse. I was a holy child of God, with the Holy Spirit planted deep inside of me. But I was still in a maze, nevertheless! If only I could somehow find out I was in a maze. If I knew I was trapped in a maze, my human intuition and determination, and the power of the Spirit could get me out of it. If only I knew, the Lord could rescue me. And then, just at the right time . . .

I read A Church Building Every ½ Mile: What Makes American Christianity Tick? by Jon Zens. He skillfully becomes the pilot, and takes us for a short scenic flight to get an invaluable 3-D view of church history, yet in an easy-to-read style, so that we can see what Christian life is all about outside the maze of “institutionalized Christianity.” Jon’s short and yet surprisingly comprehensive historical analysis provides the sync cable that allows you to sync your present church experience to the first century church, and download the vital information you have been missing so you can bridge the “gap.”

Maybe you ask out of frustration, “Where has the Holy Spirit (the Teacher) been all my life, anyway?” Well, could it be possible that He is waiting (in His fullest expression) for us, outside the maze? Could it be that He lives outside of institutionalized Christianity? I believe that if you will become the proverbial student, and read this book, that the old proverb will come true for you, “When the student is ready, the Teacher will appear.”

-- David P. Needham, Sales Representative, Minnesota

For leaders of American churches, this book reads like a morning glance in the bathroom mirror – it shocks! But author Jon Zens has done us a huge favor. He does not leave us agonizing over our flaws, nor does he allow us to cover our blemishes with artificial success; but rather, he prescribes for us a spiritual and philosophical makeover that, if followed, will allow our churches to reveal the divine beauty that God designed us to possess. – Wade Burleson, Pastor, Emmanuel Baptist Church, Enid, Oklahoma
Jon Zens has given us a brief survey of the church landscape in America. He reminds us all that it is the accepted religious system that stands in opposition to the church that Jesus started, not those believers who precipitate dead traditions handed down to them. As an ex-clergy member, I am fully aware of the difficulties that will come to those who dare to question those traditions which have chained up the Body of Christ for years. My heart is heavy, but my hope is secure. May this short read move us to pray for those who have left institutional Christianity, and for those who are now considering an organic expression of church life gathered around the Headship of Christ Jesus.

-- David D. Flowers, Free-lance writer & blogger, Texas
This concise book has revealed from Scripture that the American church is not allowing the nurturing of the saints as God’s word has revealed that it should. The professional clergy and traditional liturgy has eclipsed NT mutual ministry and community. Jon Zens has revealed how much the church has lost through the tragic shifts from the pure, simple Christ-dependent fellowship of the early church. I’m inspired once again to press on to restore the church to its rightful new covenant inheritance. -- Alan Allison, Garage Door Installation & Repair, Washington

I have heard Jon’s prophetic voice often in the past 15 years. Here in NZ the phenomena Jon describes is duplicated to a greater or lesser degree. Having belonged to a church that has met in a rented school hall and in homes for 24 years under one pastor, we have bucked against some of the norms described. Yet the insights Jon brings about the fundamental characteristics that hold a church together continue to dog my conscience and tug at my heart saying “Change!”

We need to heed the call to seek for the Christ-exalting alternative Jon describes -- the many open gatherings of God’s people in dynamic fellowship and committed love demonstrated in a practical involvement in each other’s lives – the participatory meetings where we encourage one another in the life of faith and live out the good news of the kingdom, of the Lord of all who reigns in and through us – where onlookers observe and declare “See how they love one another,” the message our culture and our world so needs to hear.

May we be exercised to respond in a way that will transform “church” and transform us as the people of God called to be salt and light as we witness by life and word to our Lord and see the increase of His kingdom in the hearts and lives of those God puts in our way. -- Uwe Balzat, Importer/Exporter, New Zealand
A sobering and honest look at Christianity today. A must read for pastors and anyone in leadership! The manual for the new millennium! – Phil Fischer, Singer/Songwriter; www.PhilFischer.com, Washington
While reading this book I had so many moments where I thought, “Yeah! Now that just makes sense!” I started seeing the church less as a place where I sit and more as the people I’m worshipping with. This is such a clear presentation and explanation of unquestioned traditions we have created and accepted, without holding them up to scripture. It’s difficult for me to ever look at a congregation in the same way again.

Now I find myself looking past the church buildings and stained glass we find every half mile with a heart for God’s people – and I long for us to stop building walls that separate us from one another. Oh, that we would focus on the love that conquers all fear. Instead of rallying around our “club,” let us rally around our Lord! --Greg Rolling, IT Technician, Minnesota
When I first received a copy of Jon's Every 1/2 Mile book, I wondered why he would take the time to write about denominationalism -- everyone knows (even those attending churches affiliated with a denomination) that the many divisions in the church world do not present the Body of Christ in a very good light. But after reading Jon's careful examination of the subject, I realized that there is much more at stake than mere appearances. I was -- 1) deeply saddened by the picture of a fragmented, divisive and, therefore, weakened Body of Christ; 2) amazed how easily our own preferences and traditions quickly divide us (even if we are not a member of a recognized denomination); and, 3) challenged to hold on to Jesus Christ, the Head of the Body, the Church! -- Gary Welter, Former Pastor, Florida
I said that I would have a blurb for your new book. I just
haven't been able to do that. I'm sorry. I like the book and I'm

glad you wrote it, highlighting the divisions within the church and

the tendency for church leadership to be imported and hierarchical.

However, I found that I couldn't write something without engaging in those same sins. I apologize for saying that I would write and then failing to do so. -- Dale Chapman, Retired Nurseryman, Connecticut
The questions raised in this book have personally challenged me in my thinking about what we rally around as believers. The fact that traditions and thinking that were unheard of in the early church have now become acceptable norms is a sad commentary on the state of "church" as we know it today.
Having personally experienced many of the issues discussed here, I have seen first-hand the damage, hurt and division that arises in the body as soon as the focus is very subtly shifted from the person of Jesus to the person standing behind the pulpit. Unfortunately, most churches have become large organizations rather than living, functioning organisms.
I believe that it is healthy and necessary to ask these questions and take a serious look at where we are and how we have gotten here in order to restore a more biblical and Christ-honoring model of what the body of Christ should look like to a watching world.

"To those who have ears to hear, let them hear" (Matt. 11:15). – Hannah Hale, Administrative Assistant, Minnesota

A Church Building Every ½ Mile is a subtle but fitting title for helping us name our shameful ways of “doing church.” With compulsive regularity and lumpish complacency, we American Christians have saddled ourselves with several patently dysfunctional public practices. This challenging book by Jon Zens is a no-holds-barred analysis of the ways we have subverted the modeled behavior of the early church. He is optimistic we can do better -- but only after we have taken sufficient inventory of the problems that beset us. I simply cannot imagine a better start at getting to the bottom of our corporate waywardness from New Testament strategies than by taking this kind of honest look at ourselves. -- Rance Darity, Bovine Reproduction Specialist, Pennsylvania

I was “the pastor” of an institutional church several years ago and that experience almost ruined my desire to serve Jesus' church forever. When reading A Church Building Every 1/2 Mile I was quickly reminded of the many problems I faced as an institutional church “pastor” because of unbiblical traditions. These problems were rooted in a church structure that was run more like a corporation rather than the Spirit-filled family of God. Jon’s discussion of the fixation on costly “brick and mortar,” building programs, pastoral burnout, pastor-dominated churches, program-dominated churches, and toeing the denominational party-line are all glimpses into the outward symptoms of a greater problem -- the lack of New Testament body-life and "one-anothering." His discussion of the Biblical solution for solving these problems provides not only an eye-opening look into an otherwise neglected aspect of New Testament ministry, but also brings a breath of fresh air for the weary, over-programmed, market-driven Christian who is looking for genuine New Testament body life. – Dustin Segers, co-elder, Shepherd’s Fellowship of Greensboro, North Carolina
Jon in this book addresses with an open bible all the thoughts, issues, and concerns our home church went through leaving the institutional church. It’s well-written, easy to understand, and most importantly it really spoke to my heart. Thanks for the blessing! -- Jason Trobec, Contract Builder, Minnesota
There is a time for the foundations to be shaken. Jon has sparked me to think outside the church building and get back to basics (love, unity, NT basis vs. tradition, etc.). Jon exposes the evils of the pastor-centered system and shows us that we must all use our gifts to grow the body. Jon is so on target when he points to the “one anothers” in the New Testament and the description of church life in 1 Cor. 14. I loved the Tertullian quote on giving that runs counter to the usual tithing message from pop Christianity. The comparison to an AA meeting where love, healing and accountability are keys, rather than big architecture, really works. Jon rightly upholds the need for multiple elders which helps prevent corruption and drifts into heresy. – Jay Hall, Math Instructor, Texas
Jon Zens has hit a home run exposing the mess of clerical, denominational and issue- related congregations. Now, what are we going to do about it? What can we do about it? What does God want us to do about it? Thank you, Jon, for pulling back the covers on a big mess! – Frank Smith, Crushed Grapes Ministry, California
A Church Building Every 1/2 Mile/ resonated deeply with me, as a
"church building" figured prominently at each critical juncture in my
Christian journey - though not exactly in a positive manner. Of course,
Jon's book is not just about church buildings per se, but rather, what
they represent as an indispensable aspect of modern Christianity.

When I became a Christian a quarter of a century ago, I recall the
excitement and joy that gripped me as I read the account of the early
church in the book of Acts. To be sure, not all was rosy and pristine,
as I soon discovered when I read some of the epistles. Nevertheless, it
stirred a deep longing in me as a new believer (I was saved "outside" of
church, through reading a gospel tract and the NT) to connect with other
brothers and sisters. Looking around me, within walking distance were
at least 5 "churches," though I soon realized that they bore little
semblance to the life of the NT church.

As I struggled to make sense of this incongruity, I stumbled across Searching Together, which Jon edits, which was absolutely pivotal in helping me discern and understand the issues I was wrestling with. While Jon has always offered incisive and insightful critiques of American Christianity, no one can charge him with a lack of love for the Church.

I am pleased to enthusiastically to recommend Jon's book to every one
who cares about the Church and the state of Christianity in our
postmodern world. Decades of wisdom distilled from his study, his
visits to other assemblies and his own labors as an elder tending over
the flock make this a valuable and timely addition to the growing
literature on church. Reading it will warm your heart and challenge
your thinking: Jon's writing has always been a tonic for my soul over
the past 15 years. Highly recommended! -- Paul Sue, Curator, www.BatteredSheep.com
Lucid and compelling, Jon Zens reveals that in spite of superficial differences, most churches share a disturbing commonality—with unedifying and often tragic consequences. I can’t imagine how a Berean-spirited Christian could read these well-reasoned pages without coming away with a more biblical vision of the true meaning of “church.” I want all my friends to read this book!

--Tom Atkinson, Printing Broker, AZ

With a background of nearly two decades spent growing up on a small family farm, I have often reflected over the years on the central place that sheep occupy in Scripture. From Abel was a keeper of sheep (Gen. 4:2) to All we like sheep have gone astray (Is. 53:6) to my sheep hear my voice (John 10:27) to that great shepherd of the sheep (Heb. 13:20) and beyond, the word “sheep” appears over 185 times throughout both Testaments. My early memories of dealing with literal four-legged woolly sheep and their herders have even led me at times to wonder if God was injecting a bit of divine humor into His written word when He gave that same name to the two-legged variety who claim to know His Son’s voice and follow Him (John 10).

 This new book by Jon Zens has revived for me, at least, many of those reflections and should raise similar questions and memories in the minds of all thinking believers who read it. What mature, scripturally minded person would deny that wayward sheep-like behavior, ranging from a passive docility and dependence to erratic stampedes within the Lord’s flocks, has for centuries led to often scandalous, if not tragic results? For example, in spite of Jesus’ own words, by which He proclaimed the visible sign (or token, the ’oth, a characteristic of all major covenants in Scripture: e.g., Gen. 9:12-13; 17:11; Ex. 31:16-17) of the everlasting new covenant, By this shall all men know that you are my disciples, if you have love one to another, (John 13:35) how many of His sheep have simply chosen to break fellowship and separate from one another, rather than pursue reconciliation and the same mind according to biblical guidelines?

 As the author relentlessly pursues one facet of American Christianity after another, from buildings to pulpits to sermonic monologues to hireling solo pastors to institutional quirks and traditions to ‘church’ hopping to increasingly widespread unrest within flocks, perceptive readers will find that this book builds a gripping and convicting case for repentance unrivaled by most others in our day. May multitudes draw upon its insights and wisdom. – Robert J. Guske, Retired Teacher, California

The truth is sometimes very surprising, it often seems unbelievable, but inevitably it will make us uncomfortable until we accept it. This book is that type of truth. As one "trained for the ministry" it has taken me 30 years of study, contemplation and struggle to reach the conclusions Jon Zens articulates in this book. Your journey can take much less time but the destination is still critical in your life and the life of the church Jesus Christ is building. --Greg Arnett, Kansas

Jon Zens once again has given his readers much to consider in his book, A Church Building Every ½ Mile: What Makes American Christianity Tick? Based on sound Biblical exposition and historical research, the author challenges his readers to consider what goes on inside the walls of the average church and compare it with first-century Christianity. It is a book filled with questions that encourage the serious-minded believer in Christ to examine his presuppositions about his own “church” experience. But be careful. In learning about what makes American Christianity tick, you may find yourself “ticked” when it becomes apparent how far we are removed from the first-century model. – Chuck Bradshaw, www.FocusOnTruth.org, Georgia

Wow, I just finished reading it, and I love it! It needs to be passed on! This little book is long overdue in a world where the respect and beauty of the Body of Christ has faded. Finally someone points out the root of sin behind it all. Clear and vibrant, this overview gives careful diagnosis, vivid examples, and allows the truth of the Bible to speak. This book is a great starting point for discussion -- a small treasure to jump-start our thinking and praying toward glorious change. – Raymond Faber, M.D., Pennsylvania
In this new book, Jon Zens correctly asks, "Does the enormity of the problem connected with the extensive fracturing of the visible Body of Christ grieve your heart?" Indeed it does mine. Having been thrust into the traditional "pastoral ministry" when only a teenager, I had no such book as this to turn to for help. I became disillusioned within just a few short months, sadly experiencing many of the very things Jon writes of concerning “the pastor.”

Thankfully, we can all be changed if God's grace makes us willing to be helped. We must move away from "personality-based" Christianity, with its "pastor-centered system." We must embrace the New Testament concept of "one another" and function as a true body of believers. Traditional church buildings and "party-line" doctrines are usually a hindrance to this type of "togetherness," not a help. Where is "Christ-like character?" That is the issue.

After rightly showing that the American "church" is sickly and unhealthy today, Jon closes this book with a pertinent question: "Are we open and willing to scrutinize why we continue to do what we do?" And the reader must answer this question personally. I highly recommend this work. – W.F. Bell, Home Depot customer service, Georgia

At Easter this year, I was trying to explain to a friend about the local Sunrise Service. You see, he hadn't heard about Port Williams. Port Williams is to Easter here, what 27th Avenue in Vero Beach is to Jon Zens’ book A Church Building Every 1/2 Mile. Sometimes up to four denominations arrive at sunrise for a short reading or homily, and to sing. Being a musician, this is quite disturbing. Easter is not disturbing, but I mean the music becomes as disturbing as Zens’ book, and actually becomes the audio icon of the Christian church's inability to be human, to face reality, to seek practicality, all as a parallel to the objective truth we have in Christ.

Port Williams is a ravine that was turned into a county park and boat launch, and is only 50 yards wide, including parking. So all the songs start and stop at different times, or are wildly different songs, or slightly off key from each other, even if they happen to be the same song! And these people have sometimes walked 300 yards for this torture because, as I said, the parking was minimal in the ravine, and the ravine is about 1 mile total in length. Sometimes even an outright pagan will show up with a loud diesel pickup and boat trailer. There will be pornographic stickers on the truck and the boat will be named "God Awful" or some other distraction. He doesn't seem to wonder what people think of his equipment, but he certainly must wonder what he is hearing! At least up the state highway 20 miles is a joint sunrise service at a football stadium, raising the question, of course, "Where would Jesus have sunrise services?”

There is a partial solution to all this, of course. Pastors should require their flocklings to attend at least one other church once a month. I did not say give them money. We all know those pastors need their jobs. I said attend, and watch myths bust and burst.

But the other thing is to pay attention to those passages, as Jon has done, on the overwhelming unity of the Christian message in contrast to all other messages. "The unity of the Christian message is formidable" wrote C.S.Lewis, as though we were in battle. But we are! It's just that you'd never know it from 27th Avenue in Vero Beach. Or rather, you'd think the enemy was one of the other battalions wearing your flag!

Another thing is formidable, and that is the encroachment of Islam on the West. Will it take another major hit by jihad for believers to shed all their paraphernalia and hold to the Gospel?

All this, and Jon's observations, is happening because of the loss of one fundamental reality about the Christian message. That is that Christ is our righteousness, that he lived a replacement, substituting, justifying life for the sake of us having righteousness. Who doesn't need that? Well, if you don't realize you need that, you have no need for the Gospel. A very popular book today has hit a sore spot, spot on: "they love Christ but hate the Church." Too many churches have their own righteousness to sport and spread. As Jon has said, the clarity and indispensability of the Gospel needs to be the model for how and what churches express. -- Marcus Sanford, Landscape structure builder, Washington, author of “Liberty Through Messiah: Christ’s Victory Over ‘The Basic Principles of This World’” (ST, 12:2, 1983) and Foothold
This book comes as a timely intervention by Jon Zens in the midst of the current controversy surrounding Frank Viola's Pagan Christianity. Jon calls us to stop depending on “the pastor” and to start being the ekklesia of Christ. Deconstructing his way through church buildings and other debris from our evangelical past he clearly shows the need to re-form the “community of the King” and to once more demonstrate the reality or “truth” of the life of Christ formed in a called people. –Doug Hefferman, Celtic Prayer Centre, Cork, Ireland

Jon Zens has focused his Polaroid and given us a telling snapshot of life on Christian Main Street. "What makes American Christianity tick?" The same thing that makes Wal-Mart, the Mall of America and Starbucks keep ticking -- focus on the "customer," the best locations, and above all, plenty of choice. Tragically, the Church has chosen to compete with the marketplace, so is it any wonder the world passes her by, and is only occasionally impressed by what is offered? Everybody knows the true marketplace does a much better job! -- Charles Wilhelm, Germany, author of Biblical Dyslexia: Overcoming the Barriers to Understanding Scripture
Jon Zens has made observations and raised questions that many of us have struggled with. His Biblical answers, along with the many listed resources should be extremely helpful to those seeking to understand what it means to have a right relationship with Christ and His body. Just what is the “Body of Christ”? Jon addresses glaring errors in the “organized church structure” and very lovingly suggests solutions to those errors. We would recommend this book to anyone who has asked, “Where does it say…?” -- John and Bobbye Bower, Pennsylvania

Do you remember what brought you to the point of asking Christ to be your savior and to embark on your journey with him as the Lord of your life? For me it was a slow-dawning realization of a vast void in my life, in my very soul, a thought that kept recurring, “is this all there is to life . . . isn’t there something more . . . why don’t I find meaning in life . . . and, ultimately, what is missing?” Fortunately, through God’s pursuit of me, through my mother who came to know Him and love Him, and other circumstances and people, I found the answer to my question . . . I found the Lord.
 But that wasn’t the end of my journey, only the beginning. As I grew in my knowledge and love of the Lord, I sought His wisdom and guidance in many areas of my life. And I came again to those very questions that first started me on my journey, only this time they were about church . . . “isn’t there something more to church . . . why am I uncomfortable in asking people to come to my church . . . why am I unfulfilled and frustrated in church . . .and again, ultimately, what is missing?”

As God drew me and my husband, along with two associate pastors, out of our church into a “new thing,” the house church he had in store for us, we found out we were not alone in these questions. Jon Zens has explored these questions thoroughly in this book. If you too are seeking to find out “what is missing” from church, please peruse this book as a starting point in your journey to the answers you seek. – Kathy Brooks, Administrative Services Coordinator, Florida

Your book is right on. Many thanks for your insight and willingness to discuss the clergy-centered system that exists in all Christian traditions. I have been talking about the waste of monetary funds by the churches for several years. In metropolitan Tyler there are 271 Christian churches, several which are church complexes with additional buildings. Can you imagine the total cost of just the upkeep that could be better used to help suffering Christians? -- Charles Baker, Sales Representative, Texas

We have "house-churched" for several years. We study the Bible as the Spirit leads us, supplementing with books of history, biography, geography, commentaries, dictionaries, word studies, maps, and different Bible translations. This has helped us develop a broader and deeper understanding of Christ's teaching, as He often told His disciples: "Follow me." Everyone can participate, and we are able to spend as much time as we see fit to study the subject someone wants to discuss, which we could not do in a traditional institutional church setting. We recommend A Church Building Every ½ Mile, which shows how it is important to capture the spirit of church life as set before us in the New Testament, "in the newness of the spirit and not in the oldness of the letter." -- Virginia Baker, Home-schooling Pioneer, Texas

Two sides of the Atlantic with very different church scenes! In the Republic of Ireland evangelicals are less (and in some areas often much less) than 1% of the population. Even where some churches are located close to one another, the buildings are often non-churchy in appearance and either very old or converted commercial premises.

Yet the challenges posed in A Church Building Every ½ Mile are also relevant on this side. Being in a situation where one is aware of the numerous traditions of Roman Catholicism is no guarantee that one will not be oblivious to the extent to which unbiblical traditions can shape one's own church practices. -- Ken Ryan, Dublin, Ireland

Over the past 8 years Jon's writings on the Christian faith and life have been a tremendous source of joy and personal growth for me. They have especially challenged my thinking about the way the local church is to be governed and lived out. His most recent work, A Church Building Every 1/2 Mile: What Makes American Christianity Tick? is a masterful exposition of how tradition, not exegesis, tends to govern the American church. Frankly, it is a convicting work and one which I pray will be seriously considered by those who are privileged to read its content. To be sure, the one thing you can always count on from Jon is his unwavering commitment to the integrity and sufficiency of God's word for the benefit and good of God's people. – Dan Darden, Counselor, Georgia

Reading every point of this book, I was alarmed all the more. I could repent again! May God forgive me and use me to help change the way people think about church. -- Molong Nacua, Church Planter, Philippines

We have come to the conviction that if a "church" is really an "institutional organization," rather than a living "organism,” it will never change. Only people from within an institution can change (or leave). We view the average church as part of the "Matrix." People from within can be "rescued," but the structure itself will never change, even if one leader is replaced by another. As you pointed out, when the Protestants "took over" from the Catholics, they may have changed the wording of what they were doing, but essentially, they continued the same ecclesiastical hierarchy practiced by the Catholics.

Jon has succinctly isolated the many flaws of the institutional church. As folks who were once in such an organization, we can tell you this: institutions are self-defending. Jon spoke to the fellowship we attended on two separate occasions. These visits were turning points for us. We (along with a few others) "heard" what he said, although when we heard it in 1981, it was as through a fog. As for the institution, it never changed. Hopefully, the plain and easy to read considerations in ½ Mile will be taken to heart by some within the Matrix. – David and Marta Toups, Alaska
This is a powerful critique of American Christianity trapped in its denominational system that is far removed from biblical Christianity! Presented in an easy-to-read style, it calls for the restoration of the simplicity of Christian faith and the dynamism of the New Testament church. Readers from other contexts will find the tragic phenomena described in the book also true in all modern cities in the Free World. Here is a clear invitation for today’s disciples of Jesus Christ to join the world-wide movement toward Christ-centered simplicity! -- Dr. David S. Lim, Church Planter, Philippines

JZ has done it again! He precisely puts his finger on the pulse of what is happening in Christendom. Since the time Paul warned Timothy about false prophets and wolves in wool, the false church system has been infiltrating Christendom. Traditions of men have overwhelmed the simplicity of the early church and created a man-made monster – a gargantuan parasitic entity that often sucks the life out of God’s people. Rather than nurturing them in Jesus Christ, it provides them with a clergy-caste of great kahunas, and a surplus of surrogate churches. A Church Building Every Mile: What Makes American Christianity Tick? is another milestone in modern apostolic correctives. It not only presents the truth, but does so in a clear and Christ-like manner. – Wayne O’Conner, Wisconsin, author of “”Slain in the Spirit & Other Signs & Wonders: Biblical or Unbiblical?” (ST, 24:1, 1996)
I sincerely say that my prayers to God have been answered already through you. Long ago as a young church leader I desired and prayed to have someone to help me grow in the knowledge of our Lord Jesus Christ through teaching me with Biblical truths in a balanced way. I found out that you possess that characteristic. I've read some one-sided books a few times and I've learned nothing from them. Instead those books have led me to much confusion concerning some Biblical truths. In your book I found that you displayed Biblical truths without favoritism. You have a sense of balance while teaching the truth from the Bible. You are the kind of teacher or mentor that I wish God will give to me. I will never forget that once in my life I knew a man like you who imparted some enlightenment to my spirit even from the various articles that I've read from you. May the Lord continue to use you a channel of blessing to others! -- Roger Esugerra, Philippines
This book breathes of heartache -- heartache over problems that are damaging the name of Christ. I got caught up in it, and wondered with the author, “why is it like this?” and then, “how can we live and talk differently?" Recently I met a burned-out pastor who feels and acts like everything hinges on him, and I plan to give this book to him. Jon Zens has a very sympathetic sense of what the “system” does to both clergy and the people, and in this book he addresses the problems in a very practical way. – Pamela Spock, Business Owner, New York
When Jesus was asked which is the great commandment, He responded with, "You shall love the Lord your God with all your heart, with all your soul, and with all your mind." But then he added, "the second is like it, you shall love your neighbor as yourself." Here is where American Christianity, and Christianity throughout much of the world has failed. We have become competitive children, vying for our Father's approval by trying to be more special. We have broken into groups (churches) and compete with more "truth." better preaching, better programs, nicer facilities, larger numbers, etc. In doing so, we have lost our heritage and have inadequately displayed Christ to the world because we have trouble displaying Him to each other. Jon, you have written it well. I agree that this all has perpetuated a system which keeps the brethren isolated from having deep, committed relationships with each other where love can grow. This system has poorly handled billions of dollars in the process and has largely left its people ill-equipped, immature and often focused on knowing about Christ or the Bible but not really knowing Him. I pray readers are challenged to examine their lives, repent where they have been unloving and competitive, and respond with a zeal to see the Church restored. – Vicky Johnson, Mother of six teenagers, Minnesota
The Old Testament prophets spoke penetrating and convicting words to a backsliding Israel, just as many inspired men since then have rightly challenged what we now call “church.” I am convinced that in the same way, Jon’s book will provoke you to look with new eyes at the church institution, and ask yourself if this is what Jesus intended for His body. Will you be satisfied with “church as usual,” or will you choose to live a “called-out” life as Jesus intended?

I have received hundreds of emails throughout the world from people who find themselves disconnected from what is currently perceived as “church.” The questions are always the same: “Why do I feel like there is more?” -- “Why am I not spiritually growing and being fulfilled?” -- “Why, in a religion that stresses intimate relationships, can I not find a single long-lasting friend?” If you, like thousands of others, are asking such questions, I would highly recommend this book. – Andy Zoppelt, Former Pastor, www.TheRealChurch.com, Florida
Here’s another project from an author who has always challenged me to pick up my Bible, study it more closely, and think in an age when most of us are prone to drift with the winds and trends of man-made traditions. “A Church Building Every ½ Mile” will have you smiling and nodding at its truisms concerning the American church, frowning and shaking your head at the obvious abuse and waste, and provoke you to dig deeper into a clearer understanding of the biblical model. My thinking was sharpened and my heart stirred to be more pleasing to the Lord Christ who loved the church and gave Himself up for her (Eph. 5:25). I hope and pray this publication will have a similar effect upon many! – Richard Owen, Corporate Benefits Consultant, Tennessee

Jon is asking some of the same questions which have lurked in my mind. For years, I have longed for a closer bond with believers, and this book suggests that my questions indicate a need for genuine fellowship (koinonia). He asserts in ½ Mile that a closer, informal, less-rigid church would restore the dynamic of the 1st century church. I agree. -- Jesse Carnes, LSU Middleton Library, Louisiana

In this concise book Jon describes man's futile attempt to localize the infinite God into buildings made with hands. My hope is that this little volume will be used to open our eyes to see a grander vision of the height, depth and width of our God, His love for us, and our privilege and responsibility to be active, participating Priests in His service. – Tim Szazynski, Construction & Internet Business, Kentucky

I read A Church Building Every ½ Mile. I could say something on the order of, "I wish I read this before I went to Bible School." While reading I kept thinking, "Gee, I would like this section expanded about 10 times" (many sections, actually). Even here on an island in Thailand, they positively can't operate without two video monitors and a PA

system, even though the room is less than 30 X 15 feet (no kidding!). They've learned well from the worldly Christianity we've exported. The main Thai church here has an interesting feature. You can hear the same sermon preached at two different locations, on two different days, by two different teachers! They are told to follow the outline -- by whom, I don't know -- but it has very little Bible in it. There are two of these on my island, and, I think more than a hundred country-wide. Very friendly to Thai's, but foreigners get the cold shoulder, except just before and after collections. – Jeffrey Buzza, Gospel Worker, Thailand
After reading A Church Building… my heart was softened as I stopped and faced the reality that we believers in Christ, as well as all of mankind, so quickly exchange the glory of God for man-made means. The church traditions and icons of the modern Christian era are often seen as being Scripturally-based, although most or all are not. Strict adherents to these traditions often ridicule, reject and fight those who question these structures, and by doing so keep the ministry of the body of Christ from doing its true work. – Jeff Goswick, Retired Mental Health Worker, Georgia
There have been many good books written in recent years about “church,” but I haven’t seen any that cover this important ground the way Jon has. The material is presented in a refreshing and stimulating way. I hope many church leaders will be challenged to action by the perspectives in this book. I have never seen the pieces of the religious puzzle put together so well as in A Church Building Every ½ Mile. – Dick Scherz, Retired Xcel Energy Supervisor

I read A Church Building Every ½ Mile. It reflects the story of my life. I began to question what I was hearing and experiencing in the churches I attended in the late 1960s, but I could not find any literature in the local Christian book stores that would substantiate what I was seeing in Holy Scripture.

Then a friend of mine gave me a copy of Searching Together. It was like he gave me a cup of cool clear water in the midst of a desert! I learned from reading ST that I was not the “oddball,” and that there were others who had the same basic perspectives I had come to.
I can honestly say that I have tried to “fit in” with many churches who disagreed with my views. I sat in Bible studies and wrote in my notebook, “Keep Quiet,” when I heard strange things, in order to keep the peace and avoid division.

I must say that the people I fellowshipped with in these churches were the most precious, caring, and God-fearing kind of folks you could ask for. However, most of them were brought up to believe that “the Pastor” was the only vehicle through whom God gave “truth” to the church. Anything contrary to what he taught was to be rejected. “Who are you to question me?” I was told by one pastor. “I have studied for eight years in Bible school and Seminary.”
The “clergy/laity” divide in these churches hindered the Holy Spirit from maturing the gift of teaching which, I believe, the Lord gave me. I finally became affected physically, mentally and spiritually to the point that I had no option but to leave.

God admonished and warned Moses to make the earthly tent and furniture “according to the pattern shown him on the Mount.” Surely, how much more should we “take heed” to build the spiritual house after the patterns revealed in the New Testament? -- Robert Scott, Sr., Retired Iron Turner, Ireland-now-Pennsylvania
I am involved in church construction in the Atlanta, GA, area and have seen more buildings put up than ever before, yet I see no true life in any of these. This is why I know Jon’s book A Church Building Every ½ Mile will be of great help to those who have long known that something is massively missing in the “church” today, but are not sure just exactly what it is. Jon brings Scripture and church history to bear on the subject, and points out that most church structures at best stifle health and in most cases destroy life in the body of Christ. Jon shows us what the ekklesia should look like, how fellow believers should practice community, and what is being practiced that keeps this from coming to fruition.
This book will certainly help anyone who is seriously looking to change or establish their current practice so as to truly develop a caring and loving body – one that can openly share and care for each other, and in which a central pastor or tradition is not dominant, but Christ himself. This book will bring to light the fact that the body of Christ is truly organic and Spirit-led, not people- or process-led. Please read this book and pray that the Lord will use it to help believers realize the true beauty in the church as revealed in our love for one another. – Paul A. Jackson, Elder, Georgia
Yesterday a friend sent me A Church Building Every ½ Mile, and I read the whole thing today and really got blessed. I've read many books and articles, and this one is perhaps the best articulation of the issues of clergy-laity and pagan Christianity which I've ever read. Very insightful and most helpful. There are a few people in my sphere whom I really wish could read this book. I almost wish this book of yours could be required reading for all Christians in America. – Nick Liguori, Engineer, NC

In Russia we do not have that many church buildings. In my city you can hardly find 10 Protestant church buildings. However, churches are still building oriented. So the majority of churches have to rent. In many cases, churches without buildings rent from the churches that have buildings. So in one building you have several churches that meet there at different times. In some large buildings several meetings go at the same time. Not long ago I visited one such building. We were invited as guests to one church. While going through the building and walking up the stairs, I heard the noises from different services going on at the same time. So in this case you have to choose not a building on a street, but a floor and a room within the building! And at least half of these churches that have meetings under the same roof and at the same time basically have the same theology. And yes the same structure – the pulpit is the focus. I have noticed that new churches come into existence here by splitting from existing churches. A church grows and at a certain time it has a number of active members that cannot find ways to express themselves in this church (all the services are occupied). So they split off and form another church where there is room for them to serve. And it goes on and on. (Of course, each church has a large number of those who just attend to be served, not to serve).

The problems of pastors that you mentioned are also relevant here, with the exception that we do not have such a complicated procedure to replace a pastor. If a pastor moves on, he usually finds a replacement for himself. I should say that old congregations here (like Baptists, traditional Pentecostals and 7th Day Adventists) do not have a pastor-centered system. They are usually governed by presbytery who are voted in by the congregation. These churches (usually Baptist) do not have one sermon during the service. Usually 2 or 3 brothers speak short words, and they take turns from meeting to meeting. Pastor-centered churches in Russia are usually those that came into existence after the fall of the USSR. Such churches are usually Charismatic, and many Charismatics place a great emphasis on the pastor.

The churches here do not take out loans from banks in order to purchase buildings. If a church wants to build or purchase a building, they have to find sponsors – which would mean either rich brothers who have businesses, or, more commonly, some source(s) in America.
We do not have many seminaries here, and the ones that exist are not very good. So the majority of the pastors here do not have any ministry training. It makes the quality of their Bible teaching very low. It’s a big problem here. -- Sergei Kuznetsov, Translator, Russia
A clueless church rarely wrestles with its Biblical mandate because its

leadership doesn't (a fish rots from the head first). Agree or disagree with

him, Jon Zens does wrestle with ecclesiastical direction from a Biblical

foundation rather than a traditional one. Every person needs to reinvent the

wheel for themselves and Jon urges the church to do the same. -- Barry Ickes, Agricultural Consultant, Pennsylvania

While on a trip to Ethiopia, Africa, I saw many church structures that were already built and many more in process. I attended a church where over three hundred local Ethiopians gathered and I could see that many were hungry, both physically as well as spiritually. During the offering, the pastor made a plea for more funds to build a bigger and better church building, "so it may be a witness to the area Muslims" and other religions! My heart ached after the service so I shared with the pastor many concerns as to Jesus never instructing his people to build church structures -- that we are His living temple, His body, and by serving and loving others as He did, such actions would be the most powerful living testimony to the religions that surround them. But sadly, I feel what I said fell on deaf ears. After Reading the book A Church Building Every ½ Mile, it confirmed that this problem that Jon addresses is so widespread, even across international borders! Churches are quickly becoming so Americanized, and they think that building larger, better, and more buildings, is the best witness to the Muslims and other sects of religion who do the same thing.
Sadly they also keep up this false image at the expense of the poor, who can barely survive from day to day. But as Jon has noted, “Is this the right witness before a dying world?" I believe this book is very important for the times we live in. – Millie Spock, Red Cross Volunteer Worker, New York

I am amazed at the insight revealed in A Church Building Every ½ Mile. It shed immense light on issues I’ve been grappling with in recent years regarding “church as we know it.” I thank the Lord for this ministry to get the truth out, no matter what the cost. May the Light within burn ever brighter in a cold, dark world. – Peter Morstad, Rehab Home Manager, Minnesota
Jon Zens methodically details the advanced symptoms (American style) of a tragic tendency that has existed for nearly as long as the ekklesia itself: the failure to realize that when Jesus prayed for unity in the body, it was done. Once it is understood that we are to keep the unity of the faith in the bonds of peace, then perhaps those who are in union with the Lord Jesus Christ would realize the utter sinfulness of any and every kind of division among His people. – Paul Orner, Banking Executive, Indiana

Having spent 30 years in a religious cult that even claimed Jesus Christ as Savior and Son of God, I am delighted to have my own thoughts spelled out in A Church Building Every 1/2 Mile. This book will provide many needed challenges to readers who perhaps have taken much for granted. It seems that few of us have grasped the truth of "...the glorious riches of this mystery, which is Christ in you, the hope of glory" (Col. 1:27). I think there would be a lot less focus on buildings if we realized the reality of the true temple of the Holy Spirit: Jesus dwells in His true followers, the church, and therefore has movement in us and out of us in rivers of living water. The churches could take their millions designated for buildings and, instead, go into the battered women refuge locations and rehabilitation centers to meet authentic needs outside of church doors, provide funds for basics like housing, clothing, transportation, and actually bubble forward - outside of church walls - with the fragrance of Christ ! Couldn’t churches take a huge load off of county/state welfare systems by using funds to help those in desperate need? I for one had been focused on religious activity outside of my body instead of what Christ in me, His temple, could accomplish. I do not need to go to programs in a "church" building to learn these things – I just need to pay attention to the leading of the Holy Spirit and be obedient. Do I need to grow in these matters? You bet'cha. Don't we all? -- Lindy Combs, Author, Singer/Songwriter, Minnesota
We humbly reject our former thinking that we and our group are "closer to the truth than your group." We have discovered pride in our lives over not belonging to a group based solely on distinctives between that group and other Christians. Jon's thoughts have brought us to a place of conviction for this pride. We are entreating the Lord to lead us and others to find our common ground in Him alone. Now is the time to allow Jesus Christ to determine any distinctives worth caring about between His children and the world while refusing to allow the enemy to split Christ's body. – Marv and Jodi Root, Minnesota

I have been going thru a New Covenant changeover for sometime now. The question I ask myself is, “What changed when the temple curtain tore from top to bottom.” I wonder if it means that those in the clergy need to go first into a New Covenant understanding (from top to bottom). Jon referred to the “sacred desk” in his book. I have actually heard a pastor say he was standing behind the “sacred desk” one Sunday. It left quite an impression on me. A bad one. – Terry Tiegs, Job Shop Machinist, Minnesota

My first husband was a pastor for many years. Reading A Church Building Every ½ Mile brought back a flood of memories. **The array of church buildings reminds me of eating at a smorgasbord in stead of clustering around Jesus Christ. **When we lived in Kansas City where the denominational headquarters was, my mother-in-law was visiting once and commented, “It seems like your church thinks it is the only one.” **I have been guilty of distinguishing a church by calling it by the pastor’s name. Traditions did hard. **After my husband’s death I really felt lonely. I always felt like I had a lot of friends, but I began to think, “Who did I know who would understand what it was like being a pastor’s wife, who had walked in my shoes?” In time I changed churches and was amazed at the realization that no one missed us or inquired what church we were now attending. **I was under the ministry of the same pastor for 25 years throughout my childhood. After he left we had a number of clergy changes because his strong personality had become superimposed on the congregation. **I remember hearing the comment that there would be value in going into the pastorate after college for awhile before attending seminary so that you would have an idea of what your financial needs would be. After seminary graduation they gave us a dying church – thinking that a young seminarian could resurrect it. **Something that always hung over our heads was the pressure to meet our church budgets. **Over the years I heard the remark, “We’ve always done it this way.” The thought would come to me, “It’s about time we change!” Oh, that we could rely on God’s ways in child-like trust, instead of human rules that give an outward appearance of unity. – Shirley Scherz, Retired Tupperware Sales Manager, Wisconsin
It is easy to find fault with the church. “Reformers” (of the present church) and “restorers” (of the primitive church) will never lack for work. Both face great challenges – pride, human sufficiency, a sectarian spirit – but no challenge greater than the challenge of proper perspective, of knowing what needs reforming or restoring and what doesn’t matter. Jon Zens knows the difference between whales and minnows. He knows that God is ultimately in charge and not us. And he remembers that the only God can supply the power to accomplish supernatural results. Thanks, Jon, for this thoughtful, scriptural and practical book! -- Edward Fudge, co-author Two Views of Hell: A Biblical & Theological Dialogue, Texas
A Church Building Every ½ Mile shows the Gospel of Christ in a beautiful clarity as he reminds us just what it means to be called to real community life in Christ. These two quotes are rich examples of why we should let Jon’s little volume deeply affect our hearts:
1) “To embrace the Gospel means that we confess that all history but Christ’s stands under the judgment. It is His history plus nothing which justifies our existence.”
2) “We must make a choice…simplicity, suffering, servanthood… or powerful institution, clergy dominance and rule by political maneuvering.”
There’s a growing vision for in-depth Christian community today among God’s people, and Jon’s contribution offers us in short length one of the richest breadths I’ve read yet about our deep need for this present and delicious move of His Spirit among us, a move which is bringing us closer yet to the heart’s desire of our Father for our real family life in Jesus. -- Lynn Alford, wife, mother, and Gospel of Grace teacher, New York
"Most Clergy Grappling with Burnout,” Survey Finds

Sydney (ENI) - Nearly eight of ten clergy are either badly 'burnt-out' or having trouble coping with the stresses of their position, according to the results of a census-style survey of churches in Australia. The survey showed that four percent of clergy are suffering extreme burnout. Another 19 percent were finding burnout a major issue in their lives, and another 56 percent were "borderline to burnout" but coping. Only 21 percent said burnout wasn't an issue in their lives. More than half of those surveyed felt their training had been seriously inadequate. The survey showed 12 percent of Anglican clergy regularly considered leaving the ministry. A similar percentage felt they were not suited to their jobs." -- Christian News, October 22, 2001

Survey: "Unchurched" Americans say church is "full of hypocrites" by Adelle M. Banks

(RNS) Almost three-quarters of Americans who haven't darkened the door of a church in the last six months think it is "full of hypocrites," and even more of them consider Christianity to be more about organized religion than about loving God and people, according to a new survey Scott McConnell, associate director of LifeWay Research, said the finding that 79 percent of respondents thought Christianity was more about organized religion than about loving God and people should challenge individual Christians. "That really needs to cause the church[es] to check themselves a little bit and to say, 'OK, how can we get back to the main thing?'" he said. Other findings showed many of those surveyed believed in God but don't feel the need to express those beliefs within a church building . . . and 86 percent said they believed they could have a good relationship with God without church involvement - Christian News, February 4, 2008
Four Common, But Wrong Models

"Most churches are a blend of four unbiblical models:

Harvard , where the professor is the preacher, the lectern is the pulpit, and the students are parishioners. Trouble is, they can sit and take notes for forty years, but they'll never graduate, never get a degree, and never ever become professors themselves.

Hollywood, with its stage, entertainers, polished performances, costumed singers, applauding audiences, etc. All the church needs is popcorn.

IBM, where a board of directors runs everything from the top down, where permission to do things is denied or granted by the CEO and committees, where finances are the overriding factor behind policies, and where the institution competes with other churches for market share.

Wal-Mart, whose aisles and aisles of tempting merchandise offer something for everybody. Seeker-sensitive mega-churches, with their array of 100+ programs, mirror beautifully the "consumer heaven" ideal of Wal-Mart."

--James Rutz, Megashift, p. 115
