
[image: image19.png])

‘To know Christ and to make Him known’

Ministering at the U.S. Naval Academy

Dear Fellow Laborers,

One of the most important aspects of building a house is laying the foundation. The same is true for us spiritually. The topics we will be studying together are essential principles and truths that are foundational in every believers’ faith. You have a tremendous opportunity not only to firm up your foundation, but to also grow as a Bible study leader?

In fact every week in your small group you should be observing how your group leader leads the study. What things did he do that you liked? What didn't you like? What generated discussion and revelation and what didn't? How did he do on covering the material? Did he leave anything important out? How much did the leader talk and how much did the people in the group talk? Did the study and discussion lead people to making applications?

 After you have finished the study, follow the suggestions below to help you prepare to lead the discussion.

1. Pray and ask God for guidance in developing objectives and questions for the study.

2. Review the study and develop 1-3 main objectives for your discussion. What are the most important things people should know and what do you hope they do with it?

3. If the study has several sections or you can naturally divide it into several sections, write a brief outline of the study. For instance from our study "Christ the Center":

 Questions 1-2 The Identity of Jesus - Who is he?

 Questions 3-6 What Christ Does in Our Lives.

 Questions 7-15 Keeping our Focus on Christ.

4. Write a launching question, 2 or 3 understanding questions and if applicable, one application question for each of your major sections of the study. Review the “Leading Small Group Bible Studies” handout on the following page to acquaint yourself with the different types of questions.

5. Finally step back from the study and write a relationship building question that helps the group participants get to know one another. These community building questions are good ones to use at the beginning of your study. At first when people are basically strangers, it is better to keep the questions light and somewhat shallow. (If you could spend a day with anyone in the world, whom would you choose and why?) As you feel more comfortable with one another design the questions to become more personal. (What do you fear most and why? What was your biggest challenge in high school?)

6. Pray, prepare, and launch out expectantly in faith.

Paul reminds us in II Corinthians 3:5 – “Not that we are competent in ourselves to claim anything for ourselves, but our competence comes from God.”

[image: image2.png]NAVIGATORS

‘To know Christ and to make Him known’

Ministering at the U.S. Naval Academy

Leading Small Group Bible Studies

· Pray

· Develop an objective for the discussion – to understand Jesus’ definition of a servant and the priority He placed on developing His disciples as servants.
· Develop a Discussion Outline - sometimes the study is already in an outline format

· Develop Stimulating Questions
· Launching Questions – creative, thought-provoking, designed to get you into a meaningful discussion of the section. These kind of questions invite people to participate.

· Example: If Jesus were running a help-wanted ad in the “Jerusalem Times” for disciples, what would He write?

· Example: From the first section of our study what impressed you most about Jesus’ example of servanthood?

· Understanding Questions – questions that open up the discussion, that deepen, illustrate, and clarify the meaning of the passage being studied, they get us beyond the initial surface observations.

· Example: What do you think the term “servanthood” really means?

· Example: How much of an emphasis did Jesus place on developing a servant’s heart in His disciples? Why was this a priority?

· Example: Who else has discovered another insight about Jesus’ perspective on servanthood?

· Example: What do we see the relationship being between servanthood and leadership?

Application Questions - questions that help us figure out how to live out the Biblical truths we have discovered. Information is not the objective of our Bible Study. It is transformation, change to look and live more like Jesus.

· Example: What is hindering you from growing as a servant and what resources has God given to help you overcome that barrier? How can you and God work together in this area of servanthood?

Laying the Foundation

Christ the Center

Devotions or Devotion

Prayer

God’s Word in Your Life

Witnessing

Knowing and Sharing the Gospel

Personal Testimony

A Ready Defense

Submitting to Authorities

[image: image1.png]NAVIGATORS

Living with Purpose

Laying the Foundation
Christ the Center

INTRODUCTION: It is important to understand that Jesus Christ is not only the source of our salvation, but also the source of power and grace for our Christian life. He alone provides the strength, light, and life that we need in order to follow and become like Him. He must be in the center of our minds and hearts.

Begin by memorizing a Verse, Recommended verse - Galatians 2:20

CHRIST: THE FOCUS OF OUR LIVES

1. Mary was told she would give birth to a child and that He would be called Immanuel which means “God with us.” (Matt. 1:23) How does knowing that God is with us, affect how you live?

2. Read Col. 1:15-20. Make as many observations as you can about who Jesus is and what He has done.

How do these truths about Jesus affect your relationship with Him?

3. In John 14:27 Jesus tells us that in this world we will find trouble, but He also gives us the tremendous promise of His peace. In what areas of your life do you currently need to experience God’s peace? What are some needs in your life that you are trying to fill with something other than Jesus?

4. Read Galatians 2:20 and 2 Corinthians 5:17. What fundamental changes occur in a person’s life when he or she comes to Christ as Savior and Lord?

What role does Christ want to have in your life?

[image: image10.png]NAVIGATORS

What does it mean that you "no longer live" and that "Christ lives in you"?

5. Read Ephesians 1:17-23. What does Paul pray for the believers at Ephesus? Why did he pray that way?

6. Read Ephesians 3:16-19. What must happen in your heart in order for Christ to be more at home there?

What is the outcome of knowing Christ better? v. 19

7. Paul wrote the letter of Philippians while sitting in a Roman prison. How could he have such a joyful attitude in the midst of such a trying life situation? Meditate on Philippians 1:19-21.

In Phil. 1:21,Paul says that for Him, “to live is Christ.” Take some minutes and ask God to search your heart and to give you insight as to what really is life to you. Then, complete this sentence:

 For me, to live is ___.

How does this passage compare with what Paul said in Galatians 2:20?

KEEPING CHRIST AT THE CENTER

8. From the following passages, what are some obstacles we face as we try to keep Christ at the centre of our lives?

2 Corinthians 11:3

[image: image11.png]NAVIGATORS

Philippians 2:21

1 John 2:15-16

9. From the passages below, what can help us to keep Christ as the focus of our lives?

Philippians 3:7-16, 4:13

Colossians 3:1-2

Heb 12:1-3

[image: image12.png])

10. What has God done to help us put Him first and develop intimacy with Him?

Ezekiel 36:26,27

II Pet. 1:3,4

11. What is the result when believers live with Christ as the center of their lives? See Ephesians 4:13.

[image: image13.png]

Personal Evaluation

12. What things distract you from focusing on Christ?

13. What could help you focus on Christ in the midst of a normal day?

14. What has God spoken to you about from this study?

15. How will you put this into practice during the coming week?

The Wheel Illustration

[image: image14.png]NAVIGATORS

[image: image15.png]NAVIGATORS

CHRIST THE CENTER

2 Corinthians 5:17 and Galatians 2:20

Just as the driving force in a wheel comes from the hub, so the power to live the Christian life comes from Jesus Christ the Centre. He lives in you in the person of the Holy Spirit, whose purpose is to glorify Christ.

OBEDIENCE TO CHRIST

Romans 12:1 and John 14:21

The rim of the wheel represents your response to Jesus’ Lordship and control of your life through wholehearted, day-by-day obedience to Him.

THE WORD

2 Timothy 3:16 and John 14:21

The spokes of the wheel show how Christ’s power flows into your life. You communicate with God through the vertical spokes – the Word and prayer. The Word is your spiritual food as well as your sword for spiritual battle. It is the foundational spoke for your Christian growth.

PRAYER

John 15:7 and Philippians 4:6-7

Opposite this is the spoke representing prayer. Through praying you draw close to your heavenly Father and receive help for all your needs. As you pray, you show that you trust and depend on God.

FELLOWSHIP

Matthew 18:20 and Hebrews 10:24-25

The horizontal spokes concern your relationships with people – with believers through Christian fellowship, and with unbelievers through witnessing. Fellowship centred around the Lord Jesus Christ offers the mutual encouragement, correction, and stimulation you need.

WITNESSING

Matthew 4:19 and Romans 1:16

The first three spokes prepare you for passing on to others all that you have received from the Lord. This is done through witnessing, sharing your own experience of Christ, and explaining the Gospel, God’s power to save.

Laying the Foundation

Devotions or Devotion

Introduction: These studies are designed to help you lay a firm foundation for a whole lifetime of walking as a committed disciple of Jesus Christ. Ask God to reveal Himself and to open your eyes to behold the wondrous truths that are in His Word.
BEGIN BY MEMORIZING A VERSE, RECOMMENDED VERSE - Psalm 27:4
The Main Thing

E. Stanley Jones, an evangelist and missionary who traveled around the world, earned 7 honorary doctorates, wrote 29 books, and was twice nominated for the Nobel Peace Prize, said, “Your capacity to say no, determines your capacity to say yes to greater things.”

1. What are the greater things God wants us to say yes to? Matthew 22:34-40

What changes, if any, do you need to make in order for you to make these things more a priority in your life?

2. Read Luke 10:38-42. Compare and contrast Mary and Martha. Make as many observations as you can about their attitudes, character, heart, etc. What did Martha do right? Where was her perspective skewed? What did Mary do right? Summarize the main principles Jesus is teaching us from this passage.

The Main Thing in Action

3. Meditate on Psalm 143:7-10 and Psalm 27:4

Describe David’s relationship with God?

What was he asking of God and why?

How do you suppose David developed a passion for God? What did it cost him and why was he willing to pay the cost?

[image: image3.png]NAVIGATORS

4. What was on Jesus’ do list as you read Mark 1:21-34? What emotional, physical, mental, and spiritual state do you suppose Jesus was in by the end of the day?

What is Jesus doing in Mark 1:35? When? Why?

What was the result of Jesus doing this? Mark 1:36-39

The Main Thing in My Life

5.
What is the difference between devotion and devotions?

6. Imagine going to a spiritual health clinic and the doctor hooks you up to a spiritual heart monitor? What would the results be and what prescription(s) might the doctor give you?

· How are you cultivating a more intimate relationship with God?

· What motivates you to keep pressing on in knowing Him?

· What is currently hindering you from loving God with more of your heart?

A Means to the Main Thing

Perhaps you have discovered that your daily Quiet Time alone with the Lord is the very heartbeat of your personal relationship with Him. It is one of the most important investments of time that will result in a deepened intimacy with our God.

Let me encourage you to, as you read your Bible, mark key words in your Bible, record thoughts which impress you, and share your findings with others in your small group study. A Quiet Time Journal is one tool to help you remember the key thoughts the Lord had given you.

USING A QUIET TIME JOURNAL

Read a portion of Scripture. Do not hop from book to book. Rather, finish reading one book before moving to another.

Mark a few key words, phrases, or verses that “speak” to you.

You may want to use W.R.A.P.S. (worship + read + apply + pray + summarize) when you are meeting with God. Feel free to adapt it to your own needs.

The Quiet Time Journal will help you with the last part -- summarizing. At the end of your time alone with God, go back and select one thought which interested or helped you most from the day's reading.

Indicate which chapter(s) or verses you read in "Today, I Read."

In the space following "Best Thing I Read Today: Reference,” record the verse(s) reference which contained the one thought that touched you most.

Following "Thought," record the principle, person, truth, example, situation that interested you most.

The last part is called "How It Impressed Me." This is where you write how you think God wants you to apply the truth in some practical way in your life. If God prompts you to do something specific in response to this thought, write it here.

SAMPLE OF QUIET TIME JOURNAL

Date: Feb. 5 Today, I read I Chron. 28

Best thing I read today: Reference: I Chron. 28:9
Thought: David was focusing his son Solomon’s heart on the character of God and on his need to diligently seek Him. The consequences for not doing so were severe.

How it impressed me: As I devote myself to seeking God, He is faithful and delights in revealing more and more of Himself to me. I believe God is asking me to begin meeting with Him 15 minutes a day at least 5 days a week starting this week.

OBSERVATION WITHOUT APPLICATION LEADS TO FRUSTRATION

Be sure to personalize the part called "How it impressed me." Use words like "I. . . me . . . my" instead of "you . . . people . . . one . . . they." It may be helpful to prayerfully in-SPECT yourself with application questions:

 "Is there any . . .
Sin for me to confess?

Promise for me to claim?

Example for me to follow?

Command for me to obey?

Truth about God for me to believe? -- George Muller --

PRACTICAL EXERCISE IN RECORDING A HIGHLIGHT

USING THE QUIET TIME JOURNAL

 Right now, prayerfully read Philippians 3, and mark the words and phrases that impress you the most. After praying and meditating on this passage -- as you would during your daily Quiet Time -- record a high​light in the space below. Be sure to apply it to yourself!

 Date ________________ Today, I read

Best thing I read today: Reference:

Thought:

How it impressed me:

WHY SHOULD YOU USE A QUIET TIME JOURNAL?

1. It helps you listen to God's voice for a personal message to you, rather than merely reading for general information.

2. It gives you one clear thought to reflect on each day, instead of many.

3. It may help you see trends in God's dealing with you, over time.

4. It gives you something specific to share with others.

5. It helps to sharpen and organise your mind, focusing on what is important.

6. It stimulates consistency in your reading.

SHARE A HIGHLIGHT FROM YOUR QUIET TIME JOURNAL

In the coming weeks lets come prepared to share one of the highlights from our time with Jesus. We will take 5-10 minutes in our groups for people to encourage each other with these thoughts from the Lord. This will also help us in knowing what to specifically pray for others in our group.

 Date ________________ Today, I read:

Best thing I read today: Reference:

Thought:

How it impressed me:

 Date ________________ Today, I read:

Best thing I read today: Reference:

Thought:

How it impressed me:

 Date ________________ Today, I read:

Best thing I read today: Reference:

Thought:

How it impressed me:

Photo copy this page or buy a notebook to record your highlights.

Laying the Foundation

Prayer

INTRODUCTION: Prayer is a tremendous avenue of growing in intimacy with Jesus as we invite Him into every aspect of our lives. Prayer is often the natural overflow of a meaningful time in the Scripture. We respond back to God in prayer as He speaks to us through His Word. Prayer gives us the opportunity to share our heart with the One Who created us and longs for us.

[image: image16.png]NAVIGATORS

BEGIN BY MEMORIZING A VERSE, RECOMMENDED VERSE – PHILIPPIANS 4: 6,7
PRAYER IS INTERACTING WITH GOD

1. To what is God inviting us and what does He promise?

Isaiah 55:1-3 Matthew 11:25-30 Hosea 6:3

Jeremiah 33:3 Jeremiah 29:11-13 Revelation 3:20

2. According to Philippians 4:6-7, what are we told to do?

What is promised?

What are we told not to do?

Is there any area of your life causing fear or anxiety? If so, what is it?

[image: image17.png]

3. What do you learn from these verses about approaching God?

 Hebrews 4:16 Lamentations 2:19

 Psalm 62:8 Matthew 26:36-46

[image: image4.png]NAVIGATORS

4. In addition to speaking to God, there is another very important aspect in our communication with the Lord. What is it and how do you do it?

 I Samuel 3:10

 Ecclesiastes 5:1

 Psalm 46: 10

[image: image18.png]

5. What truths about prayer are illustrated by the drawing at the right?

THE WHY'S AND HOW'S OF PRAYER

6. According to the following verses, why should we pray?

Matthew 26:41 Hebrews 4:15-16 I Samuel 12:23

1 Thessalonians 5:18 John 16:24 John 15:5

7. You can speak to God daily through prayer. What attitudes should you have when you pray?

II Chronicles 7:14

Psalm 63:1

8. There are nearly 7,500 promises in the Bible, some of them conditional. A conditional promise typically begins with the word “if” and explains what actions or attitudes must be present before the promise is fulfilled. What conditions for answered prayer are described in these verses and why do you suppose God chose these conditions?

Psalm 66:18 John 15:7

Matthew 21:21,22 1 John 5:14-15

 9. Consider Jesus’ teaching and pattern for prayer in Matthew 6:5-13.

What warnings does He give?

vs. 5-6

vs. 7-8

 What requests does He make? vs. 11-13

 How can this pattern for prayer help you in your own prayer life?

10. David expresses his heart to God in Psalm 139. For each element of prayer, list the verses that illustrate it.

· Adoration – praising and thanking God for Who He is ___________________________________
· Confession – agreeing with God, repenting of my sins, asking forgiveness ___________________

· Thanksgiving – for the specific things He has done for us, for His general blessings ___________

· Supplication – praying for the needs of others and asking for ourselves _____________________

PRAYING FOR OTHERS

Some people find using a prayer journal helpful in remembering what to pray for people and to reflect on God’s answers. It can include:

· your family ___

· your unsaved friends and acquaintances ______________________________

· your pastor and church ___

missionaries and Christian workers you know _________________________

· those who oppose you __

· government authorities/bosses ______________________________________

· your brothers/sisters in Christ _______________________________________

On the lines above, record the names of individuals God has put on your heart and what you will be praying for them.

 11. Using Paul's prayer from Ephesians 3:14-21 as a model, list some requests you could pray for others.

Laying the Foundation
God's Word in Your Life

INTRODUCTION: The abundant wisdom and riches God has provided in His Word are available to every Christian who diligently digs for them. Meditation and prayer are two keys that unlock the storehouse of God's wisdom as you study.

BEGIN BY MEMORIZING A VERSE, RECOMMENDED VERSE - IITIMOTHY 3:16,17
THE BIBLE AND ITS AUTHOR

7. What do these verses tell us about the author of the Bible, and how He helps us understand His Word?

II Timothy 3:16,17

2 Peter 1:20-21

1 Corinthians 2:12-13

[image: image5.png]NAVIGATORS

THE BIBLE'S BENEFITS

8. Read 2 Timothy 3:14-17 and illustration. How was God’s Word beneficial for Timothy? What is the end result of the Word of God? In what ways have you experienced the teaching, training, reproving, and correction of the Word in these past couple of weeks?

9. According to the following verses, what can we expect from regular diligent study of the Bible?

	Verse
	Bible's Benefits

	Matthew 7:24,25

	

	John 8:31,32

	

	Acts 20:32

	

	II Peter 1:3,4

	

	Psalm 19:7-11

	

	Hebrews 4:12

	

10. The following verses compare God's Word to various objects. Study the comparisons. What are they telling you about the Bible?

Psalm 119:105

Jeremiah 23:29

Matthew 4:4

James 1:23-25
PEOPLE WHO LOVED GOD'S WORD

11. What did these people do with the Scriptures they had?

Ezra (Ezra 7:10)

The Christians at Berea (Acts 17:11)

Timothy (II Timothy 2:15)

In what ways could you more fully follow Ezra’s, the Bereans,’ and Timothy’s example?

12. What attitudes toward God’s Word and subsequent responses and results do we see recorded in the following passages?

	Passage
	Attitudes
	Responses and Results

	Psalm 119:9-16

	
	

	Job 23:12

	
	

	Jeremiah 15:16

	
	

GETTING A FIRM GRIP ON GOD'S WORD

13. Read Col. 3:16, Deut. 6:6,7. Where does God want His Word? How are you getting and keeping it there?

SCRIPTURE MEMORY HELPS
· Copy the verse you want to memorize onto a small card, and carry it with you.

· Learn the topic, reference, and verse word perfectly.

· Review the verse regularly

· Think about the verse and how it applies to your life; this is meditation.

· Share the verse with someone by quoting it and telling what it means to you.

What is the command in Joshua 1:8? "Meditation" is thinking carefully on Scripture in order to understand it and apply it to your life. Your goal when meditating is to conform your heart and life to the will of God. What helps you to meditate on Scripture?

14. The Hand Illustration below is an excellent tool to use in helping another believer begin getting the Word into his life. It explains five practical ways that one can use to take in God’s Word. Study the diagram and the explanation careful​ly, until you feel confident that you could explain it to someone else. Hint – it is effective when you try gripping a Bible with one finger, two fingers, and so on until the Bible is gripped with all of the fingers.

 Evaluate your own intake of God's Word --"finger by finger .”

 Is there one “finger” you sense God wants to strengthen? If your answer is “yes,”, what is your action plan?

With whom you will share the Hand Illustra​tion this week?

THE “WORD HAND”

The “Word Hand” shows us the five methods of learning from the Bible. Each of these methods is important.

Hearing the Word from godly pastors and teachers provides us insight into others’ study of the Scriptures as well as stimulating our own appetites for the Word.

Reading the Bible gives us an overall picture of God’s Word. Many find helpful a daily reading program, which takes them systematically through the Bible.

Studying the Scriptures leads us into personal discoveries of God’s truths. Writing down these truths helps us organise and remember them better.

Memorising God’s Word enables us to use the Sword of the Spirit to overcome Satan and temptation…to have it readily available for witnessing or helping others with a “word in season”

Meditation is the thumb of the Word Hand, for it is used in conjunction with each of the other four methods. Only as we meditate on God’s word – thinking of its meaning and application to our lives – will we discover its transforming power at work in us.

Laying the Foundation

Witnessing

INTRODUCTION: "It is the Holy Spirit, not we, who converts an individual. We, the privileged ambassadors of Jesus Christ, can communicate a verbal message; we can demonstrate through our personality and life what the grace of Jesus Christ can accomplish…. But let us never think that we have converted a soul and brought him to Jesus Christ…. No one calls Jesus Lord except by the Holy Spirit."

-- Paul Little --

BEGIN BY MEMORIZING A VERSE, RECOMMENDED VERSE – Matthew 4:19

THE CHALLENGE

15. Read the challenge in Luke 24:45-49 which Jesus gave to His disciples just before He was taken into heaven.

 What message did He want proclaimed?

On whom was he relying to proclaim it? vs. 48-49

16. Why is the message about Christ so important? Acts 4:12

17. How did the Apostle Paul respond to this challenge? Acts 20:22-24

4. What is your responsibility today toward this challenge? 1 Peter 3:15

THE MESSAGE AND MESSENGER

5. In 1 Corinthians 15, Paul explained what the Gospel message is. In your own words, what is the Gospel?

Now read verses 12-19. List some reasons why the resurrection of Jesus is an essential part of the Gospel message.

[image: image6.png]NAVIGATORS

6. Observe the people's attitudes in John 12:42-43. What problems kept them from witnessing for Christ?

7. In contrast, what attitudes did Paul have about sharing the Gospel?

1 Thessalonians 2:4-6

Romans 1:14-17

8. How do you usually respond when you have a chance to share your faith in Jesus?

THE WITNESS'S LIFE

9. A witness is one who tells what he knows and has actually seen. The only qualification needed to be a witness for Jesus is to know Jesus. Read Acts 4:13. Why did Peter and John astonish the authorities?

What does this teach us about being effective witnesses for Christ?

10. Read Mark 5:19. Why did Jesus not allow the man whom He had healed to go with Him ?

11. Witnessing is not merely an activity -- it is a way of life. Christians do not "do" witnessing; rather, they are witnesses -- good or bad! Refer to the following passages as you complete this statement: To be a good witness for Jesus, my life should be. .

John 13:34-35

Philippians 2:14-16

2 Corinthians 2:14-16

Ephesians 5:1-16

1 Peter 2:12

THE WITNESS'S WORDS

12. In addition to witnessing by the way we live, we are also responsible to tell people about Jesus. What happens when we do not tell others about Him? Romans 10:14-17

13. Sometimes we feel we are not wise or bold enough to be an effective witness for Christ. In what ways will the Holy Spirit help us?

Luke 12:11-12

Acts 1:8

14. Even the Apostle Paul struggled with feelings of fear and weakness when he shared the Gospel. How did he overcome them? 1 Corinthians 2:1-5.

15. What can we expect if we are faithful as God’s witnesses?

1 Peter 4:14-16

Philemon verse 6

16. What specific steps has the Lord led you to take in order to become a more effective witness?

Laying the Foundation
Knowing and Sharing the Gospel

INTRODUCTION: The Good News of Jesus Christ has transformed your life! Jesus has taken you out of darkness and into the light! And yet, how well do you know the gospel? The truth is that the process of understanding what God did to save you should be a life long endeavor that takes you deeper and deeper. Even though the full ramifications of the gospel and the work that Jesus did on the cross are incredibly deep, the basic facts of the gospel are fairly simple. We need to be sure that we have a good understanding of these basic truths so that we can share them with others. God uses people to share the good news of Christ.

Now then, we are ambassadors for Christ, as though God were pleading through us: we implore you on Christ's behalf, be reconciled to God. 2 Cor. 5:20 (NKJV)

Through the process of life witness, proclamation of the Gospel and the work of the Holy Spirt people come to know Christ. Your witness plays an important role in people coming to Christ.

 But how can they call on him to save them unless they believe in him? And how can they believe in him if they have never heard about him? And how can they hear about him unless someone tells them? Romans 10:14 (NLT)

In this study you will look at the basic truths of the gospel and then learn an illustration to present the gospel.

memorization: There are 6 verses you will need for the gospel illustration that you will learn in this study. It is important when you share to have the person you are sharing with read the verses for themselves. Even so, you need to know the verses well and know where to find them. Try to memorize these 6 verses over the course of the next 3 weeks (2 per week). Feel free to do this in lieu of the recommend memory verses in subsequent studies if you like. The verses are:

All Have Sinned - Romans 3:23

Sins Penalty - Hebrews 9:27

Sins Penalty - Romans 6:23

Salvation Not By Works - Ephesians 2:8-10

Christ Paid the Penalty - 1 Peter 3:18

Must Receive Christ - Revelation 3:20

Section A - Knowing the Gospel
In addition to the memory verses, you will be looking at 3 passages to get a stronger grasp on the gospel:

Romans 3:9-31

1 Thessalonians 4:13-18

Revelation 20:11-21:8

Read these passages in their entirety now to become familiar with them. In the following sections you will be asked to look back and refer to specific verses in these passages.

All Have Sinned

1. Look at Romans 3:10-18, 23 (Memory verse). Describe the condition of man. What is man like?

How does man view God? How does he relate to God according to this passage?

What does it mean to "fall short of the glory of God?"

As you look at and consider people, what makes your know that all are "sinners"?

Sin's Penalty

2. Read Hebrews 9:27 (Memory Verse). What two things are the destiny of every person?

3. Look at Revelation 20:11-13. Describe what God's final judgement is like in your own words.

4. Look at Romans 3:19. What will be the verdict when people are judged according to God's righteous law? Why?

5. Read Romans 6:23 (Memory Verse). How would you define the word "wage"?

How would you define "sin"?

Note that in this verse the word "death" is referring to separation from God (ultimate death). This can be seen by looking at the second half of the verse after the word "but", where every thing in the first half of the verse is contrasted. The opposite of "death" in this verse is "eternal life", not the simple physical life that we have right now. Therefore we can conclude that "death" in this verse is referring to more than just simple physical death. In the passage you read in Revelation this ultimately ends in what is referred to as "the second death" (Revelation 21:8)

6. Look at Revelation 20:14-15 and 21:8. What is the destiny of those who have been found guilty of their sin; of those who have been judged according to God's righteous law?

Note: John 5:24 (NKJV) "Most assuredly, I say to you, he who hears My word and believes in Him who sent Me has everlasting life, and shall not come into judgment, but has passed from death into life."

The unbeliever and believer have both sinned and will both die physically. The difference is what happens after physical death. The unbeliever faces judgement and eternal death. But the believer will not come into condemning judgement. The believer is not destined to spiritual, eternal death. He has passed from death into eternal life. If you would like to memorize one more key verse for presenting the gospel, John 5:24 would be a good choice.

7. Look at 1 Thessalonians 4:13-18 and Revelation 21:1-7. Describe what it will be like for "we that believe Jesus died and rose again"? What is our hope?

SALVATION NOT BY WORKS
8. Look at Romans 3:19-31. List as many reasons as you can find why we aren't saved by our works or by keeping the law.

According to this passage, how can we be righteous before God? Explain.

9. Read Ephesians 2:8-10 (Memory Verse). List as many reasons as you can find in this passage why we aren't saved by our works.

How are we saved according to this passage?

CHRIST PAID THE PENALTY
10. Read 1 Peter 3:18 (Memory Verse). Explain this verse in your own words.

What is the importance of the phrase "made alive by the spirit"?

11. Look one more time at Romans 3:19-31 and list any more observations you can make about what Christ did on the cross.

MUST RECEIVE CHRIST
12. Read Revelations 3:20 (Memory Verse). What is the significance of "eat" or "dine with him and he with me?" What do you think this means?

This verse tells us two things that have to happen for Christ to enter our heart: hear His voice and open the door. Explain what you think these two things are. (In scripture we often see two things mentioned for a person to enter into a relationship with Christ. In every case different words are used. If you would like to study deeper, look up all the following verses that mention the two parts: John 1:12, John 5:24, John 6:40, Acts 2:38, Acts 3:19, Romans 10:9,10, Revelation 3:20)

13. If you shared with a friend and he was ready to pray and receive Christ, what things do you think it would be important to recommend that he pray?

SECTION B - SHARING THE BRIDGE ILLUSTRATION

GETTING INTO THE ILLUSTRATION WITH YOUR FRIEND: In order share the bridge illustration with a friend you will first need to open up a spiritual dialogue. Asking questions of a spiritual nature is a good way to do this. Things like:

 Are you interested in spiritual things?

 Where do you feel like you are in your spiritual journey?

After dialoguing a little bit you can ask your friend if he would be interested in seeing an illustration that explains the entire theme of the Bible by looking at 6 key verses. Explain that it only takes about 15 minutes to draw out and discuss this illustration. If a person expresses that they are unsure about the reliability or the Bible or that they flat out don't believe it you might want to express that you respect their views, but also suggest that it is still interesting to get a handle on what the Bible is saying whether or not they are sure about the Bible. In fact understanding the main theme may help them make a judgement.

What are some other questions that might be natural for you to use to open a spiritual dialogue and eventually ask permission to share the Bridge Ilustration?

Drawing out the bridge illustration step by step

1. Draw the oval at the top and write in it "man" and "God". God created the first man and women and had a personal relationship with them. The Bible tells us that God walked and talked with man. But man did something to spoil that relationship. Are you familiar with what that was? Now draw the vertical line in the oval dividing man and God. If your friend answers correctly proceed. If he doesn't know, explain it to him.

2. After that, man had a broken relationship with God which could be drawn like this. Draw in the two sides of the chasm and write "man" on one side and "God" on the other and "sin" in the chasm. Man no longer had a relationship with God because of his sin. Man's sin is between him and God. Sin placed man under some sobering consequences which we need to consider.
3. Look up Romans 3:23 and have them read it. Write on the left side of the chasm "All Have Sinned Romans 3:23". What do you think sin is? Discuss this. Do you know of anyone who has never sinned? Would you agree with Romans 3:23? One possible illustration of sin: Imagine you just bought a new stereo and you gave your roommate an explanation of how to use it. While you are gone he uses your stereo, but ends up breaking it because he didn't follow your instructions. This would cause a break in your relationship. So too, the things that we do against God's rules have caused a barrier in our relationship with Him.
4. Look up Hebrews 9:27 and have them read it. According to this verse, what two things are going to happen to every person? Write on the illustration "Death and Judgment Hebrews 9:27". What do you think man will be judged on? Discuss this.

5. Look up Romans 6:23 and have them read it. Write on the left side of the chasm "Spiritual Death Romans 6:23". What is a wage? Discuss this. The opposite of the word "death" in the verse is "eternal life" This makes it clear that this death is spiritual death. A person who is separate from God and dies will pass into eternity separated from him. Perhaps the best definition of hell is separation from God.
6. Draw on the illustration 2 or 3 short bridges that don't make it across. Men know they are separated from God and often make attempts to get across this chasm. What are some things people do to try to be right with God or to try to experience God? Write whatever they say in the short bridges. The trouble is these attempts never make it across. No matter how much good I do there is still the issue of my sin which separated me from God in the first place. Look up Ephesians 2:8-10 and have them read it. What are some reasons we can't earn our way into heaven? Discuss. Do you think heaven is a perfect place? If God let something imperfect into heaven, would it still be a perfect place? In order for man to get into heaven God will have to take care of his sin. Let's summarise: All people have sinned, all people will die and be judged based on their sin and, based on that judgment, they will pass into eternity separated from God. This is bad news! But the message of the Bible is supposed to be good news!
7. Draw the cross in the chasm and write "Christ". Look up 1 Peter 3:18 and have them read it. As they read it draw the arrow from man's side to God's side. Who is 'the righteous' mentioned in the verse? Who is 'the unrighteous? Why did Christ die? Discuss. It is important to know that Christ rose again. These shows that he has the power to give eternal life to whoever comes to Him.
8. Is there anything about what I've shown you that you have questions about? Do you believe these things? Based on this, what would you say the message of the Bible is? Where would you place yourself on this illustration? Why? I'd like to show you how you can be on God's side of the bridge today. How you can be back in relationship with God just like the first man was before sin. How you can have eternal life. Look up Revelation 3:23 and have them read it. Christ is talking here. Draw the heart. I believe the door he is knocking on is the door to our hearts. Draw the door, the hinges, the window, and you inside. Explain what you are drawing. There is one things missing from this door, do you know what it is? The handle. That's because the handle is on the inside. Christ is God and he could come busting in, but he wants to be welcomed. He wants us to open the door. The idea of dinning with Christ is a picture of having a relationship with Him. To have a relationship with God and eternal life all you need to do is pray. Acknowledge that you believe Jesus died for your sin, tell him that you want to follow Him and invite him into your heart. Is there any reason why you would not want to pray and ask Christ into your heart right now? If he says "yes" then discuss his reason. If you resolve it together, ask again.

PERSONALIZING THE BRIDGE ILLUSTRATION: Now read back through the illustration again. Underline questions or thoughts you would like to use. In the spaces between each step above, write down your own questions, ideas and illustrations. Personalize this illustration so that it is yours.

Practicing the bridge illustration: If you haven't memorized the verses for the bridge yet, write down the references on a cheat sheet. Now in your mind practice the bridge illustration several times. Be sure to draw it out. Rehearse everything in your mind that you want to say. When you feel somewhat comfortable with it, set up some time with a Christian friend to practice with them. Come prepared next week to practice the Bridge Illustration at Bible study.

Some tips for sharing the bridge illustration

1. Don't preach. Let the verses speak. Ask as many questions as you can. When you need to explain something, try to use an illustration.

2. Don't worry too much about what you will say. The beauty of the illustration is that the verses explain the gospel. If you do nothing more than read the verses together and discuss them, the gospel message will come out.

3. Look up the verses for them. Most people would have trouble finding things in the Bible.

4. Have them read the verses themselves.

5. Use a readable modern translation. In most cases avoid using the King James.

6. Trust God, His word and the Holy Spirit. He has been changing lives for a long time now and he is still good at it.

7. Pray silently to yourself before you share and even as you are sharing. If possible let a Christian friend know you are going to be sharing the gospel and ask them to pray specifically at the time you will be sharing.

8. Don't worry about questions you can't answer. Be honest. Tell them you don't know the answer, but that you will look into it and find out. Never get stumped on the same question twice! Learn as you go.

9. If they don't accept the Bible you can still share the bridge under the premise of showing them what the Bible message is.

10. Avoid heated debate.

11. Don't worry if they place themselves in the middle of the bridge. Simply explain that it is possible to get all the way across right now - to enter into a personal relationship with God and have eternal life.

12. Be ready to pray. Suggest to them a brief outline for prayer. You could also have them repeat after you. Another option is to carry a printed prayer in your purse or wallet that they could read as a prayer.

13. When you ask them if they are ready to receive Christ, use the form: "Would there be any reason why you wouldn't want to pray and receive Christ right now." If there are issues, phrasing the question in this way allows you to continue dialoguing in a positive way without being pushy.

14. Avoid issues that side track. "That's a great question! Could we finish the main parts of the illustration and come back to that later?"

15. If you never ask them to see the illustration, you won't get to share it. If you don't ask them to pray, you may miss an opportunity when God has prepared a heart. These are the two biggest places where Satan wants you to fear and not speak.

.

Laying the Foundation

Personal Testimony

INTRODUCTION: As we seek to communicate Christ to others, one of our most effective tools is our own personal testimony. A testimony is not a sermon, but the story of how we met Christ. Our testimony is not intended to "convince" anyone, but rather to open the door for further discussion about Jesus and the gospel.

BEGIN BY MEMORIZING A VERSE, RECOMMENDED VERSE –Romans 1:16
PAUL'S PERSONAL TESTIMONY

Read Acts 22:1-21 and also Acts 26:1-23.These are accounts of two separate times when Paul shared his personal testimony with others. In both instances Paul follows a basic pattern. First of all, he spoke of what he was like before knowing Christ. Secondly he explained how and when he came to know Christ personally. Finally he talked about how God had changed and directed his life afterwards.

Read through these two accounts again and note below the specifics of what Paul shares in each of the three parts.

BEFORE he met Christ. (Study Acts 22:1-5 and Acts 26:1-11).

 HOW/When he met Christ personally. (Read Acts 22:6-13 and Acts 2

 AFTER he met Christ. (Study Acts 22:14-21 and Acts 26:16-23).

[image: image7.png]NAVIGATORS

GUIDELINES FOR TELLING YOUR SALVATION STORY

 Now that you have seen how Paul told his story, work on a way to tell yours. Sharing how and why you became a Christian can be one of the best ways of witnessing. It is a key tool in helping you to always be ready to give an account for the hope that is in you. (I Peter 3:15)

Make it personal -- do not preach! Tell what Christ has done for you. Use "I...me...my" and not "you...people...we...many people...they."

Keep it short. Three or four minutes should be enough time to cover the essential facts.

Keep Christ central. Always highlight what He has done for you and how He saved you -- not how you saved yourself or what you have done for Him.

Use the Word of God. A verse or two of Scripture (no more, please!) will add power to your story. Memorise that verse and explain what personal impact this verse had on you.

Avoid religious words and expressions, which turn off non-believers, such as these: "Got saved...Praise the Lord...confess...Amen." Instead, substitute non-religious terms or a simple explanation of what you mean.

Do not give undue credit or blame to particular churches, organisations, or individuals. Focus on what Jesus Himself meant and did for you.

Be balanced. Be realistic by sharing both the good and the bad. Do not tell only of sins before and blessings after receiving Christ. Humour is OK!

PRACTICALS: WRITE OUT YOUR OWN TESTIMONY

Record your story, as you would tell it to an unbeliever. Use an outline, brief notes, or bullet the key information for each part.

BEFORE: Tell a little about your life before you trusted Christ. Try to identify 1-3 unsatisfied deep inner needs that you struggled with then. For example, no peace, fear of death, loneliness, pain of rejection, anger and bitterness, gripped by sinful habits, etc. What unsatisfactory solutions did you use to attempt to meet these needs? For example, turning to boy/​girlfriends, academic achievement, religious zeal, drinking, etc.

Record your "before" details below.

HOW: Describe the circumstances that caused you to consider Christ. Also describe your response to Christ and the Gospel by briefly explaining:

a. How you became aware of the fact that you were sinful and hopelessly separated from God?

b. How you learned that Christ died to pay the penalty for your sin and to bring you into a close relationship with God?

c. How you responded to Christ in repentance and faith?

Keep Jesus Christ central here. You may want to use one or, at the most, two Bible verses, which influenced you at this time. Write your "how" story below.

AFTER: Tell what happened after you accepted Christ. Describe how God has changed your life (not merely bad habits you have for​saken). Especial​ly tell how Christ has helped you meet those deep inner needs mentioned in the "befor​e." Illustrate 1-2 of these changes. Be realis​tic; don't pretend to be perfect or problem-free now! Tell what it means to you to know Christ and have the assurance of eternal life with Him.

(Write your "after" story below.)

PERSONAL APPLICATION

Now, it is time to bring together the three sections of your testimony into one smooth flowing story. Write out your testimony, keeping in mind what we discussed in the “Guidelines for Telling Your Story” section of our study.

Share your story with two of your brothers or sisters in the Lord. Show them the testimony guidelines and get their feedback. Pray over what they tell you and make any necessary changes. Remember that your testimony is for those who do not yet know Jesus. They have a different value system, language, and culture than yours. Your testimony must be true, Biblical, relevant, and understandable.

Think of one or two unsaved friends with whom you could share your tes​timony this coming week. Pray for an opportunity and step out in faith to share it with them.

Come to your study group prepared to share your testimony in 3-5 minutes.

Laying the Foundation

A Ready Defense

INTRODUCTION: With over 25 million participants in the New Age Movement and with cults on the rise, we find our beliefs challenged by unbelievers, doubters, and antagonists. God has not left us behind without a defense. He has given us His Holy Spirit, pastors, shepherds, leaders, apostles, prophets and evangelists to equip us, and He has given us His Word. This study will help us better understand and defend our faith.

BEGIN BY MEMORIZING A VERSE, RECOMMENDED VERSE – Matthew 22:29

THE PROPER PERSPECTIVE

We must remember that our friends who do not know Jesus are not the enemy and so we do not attack them. We do however, have an enemy who is poised to pounce. (I Peter 5:8) He is committed to stealing, killing, and destroying and we are fools if we think we can beat him ourselves.

1. If ever there was a defender of the faith, other than Jesus, it is the Apostle Paul. Meditate on the following verses and record your observations of his attitude toward sharing his faith. On what was he depending and why? What were the results of his proclamation? I Co. 2:1-5

2. What is the enemy’s strategy to slow the advance of the Gospel and what did Paul tell Timothy his response should be?

 II Tim. 2:14-26

II Tim. 4:2-5

3. What part does the Word of God play in our being ready with a defense?

II Tim. 2:15
II Tim 3:16,17

Heb. 4:12

4. What further weaponry has God given and how do we use it? Ephesians 4:11-16 Ephesians 6:10-20

LET THE QUESTIONING BEGIN

The Bible tells us there were many responses to Jesus’ teachings? Many were amazed, some believed, still others doubted and had questions. Mankind has not changed in 2,000 years. Many are still asking questions about Jesus and His teaching, some out of a sincere heart, and others out of insincerity. Read the following passages, reflect, and then summarize your response to each question.

5. How do you know the Bible can be trusted? What makes it so special?

II Timothy 3:16,17
II Peter 1:16-21

Gal. 1:11,12

Luke 1:1-4
I Thess. 2:13
Study the word “inspired” or “God-breathed” in II Tim. 3:16,17. Use a concordance, cross-references, or a website like biblegateway.com, or studylight.org to help you explore the fullness of II Tim. 3:16.

What would you say to someone who after listening to you says, “You are using the Bible to defend itself. What kind of defense is that?” Try to find other evidence that indicates the Bible is inspired and can be trusted? A Bible dictionary or Bible encyclopedia may be helpful.

YOUR SUMMARY DEFENSE:

6. How can a loving God send to hell people who have never heard of Jesus?

Romans 1:18-32

Romans 5:8

II Peter 3:8-10

Eccl. 3:9-11
Romans 2:1-16

Romans 3:21-26 Job 34:12

Jer. 29:13

YOUR SUMMARY DEFENSE:

7. “You Christians are so narrow and intolerant in believing that Jesus is the only way to get to God!” What is your response to such an accusation?

 John 3:18

John 14:6

Rom. 6:23

Heb. 7:23-28

 John 8:23-30

Acts 4:12

I Tim. 2:5-7

Eph. 2:1-10

YOUR SUMMARY DEFENSE:

8. If God is good, loving, and in control, why does He allow all this evil and suffering to continue?

Gen. 3:1-19

Rom. 8:22

Habakkuk 2

II Pet. 3:8-12

Rom. 5:12-14

Habakkuk 1

Habakkuk 3

Rev 20:11-21:4

YOUR SUMMARY DEFENSE:

Laying the Foundation

Submitting to Authorities

INTRODUCTION: As a Christian at the Academy and in the Fleet, your subordinates, seniors, and peers will be watching you to see if there really is anything different in the way you live. One of the greatest examples we can set is in properly submitting to the authorities placed over us, by honoring them with our words and with our actions. In this study we will explore the Bible’s call to submission and seek out practical application.
BEGIN BY MEMORIZING A VERSE, RECOMMENDED VERSE – Hebrews 13:17

WHO, ME SUBMIT?

1. Read Romans 13:1-7. What does it mean to “submit”? To help you fully answer this question, use a concordance, Bible dictionary, or Vines Expository Dictionary of New and old Testament Words.

List as many reasons as you see in this passage about why we should submit to earthly authorities.

2. From the following passages, list some of the other reasons we should submit to authority.

a. I Peter 2:13-15:

b. Ephesians 6:5-8:

c. Titus 2:9-10:

d. I Thessalonians 4:11-12:

e. Colossians 3:23-24:

3. Who are the earthly authorities in your life?

[image: image8.png]NAVIGATORS

Who are the spiritual authorities in your life?

How do you think those authorities (both earthly and spiritual) would describe you as a subordinate/follower?

4. What are some practical ways you can honor those who are in authority over you?

a. I Timothy 2:1-2:

b. I Peter 2:17:

c. Romans 13:6:

d. Eccles. 10:20:

e. Colossians 3:22:

f. Colossians 3:23-34:

g. Titus 2:9-10:

h. Others?

5. Read Hebrews 13:17. What should be your goal concerning your boss’s attitude towards his/her job? (I.E. How do you want your earthly authority to feel about their work and their interaction with you?)

6. How did Christ set an example for us in submission and obedience? (Luke 2:51; Phil. 2:5-8; I Peter 2:19-23)

7. What reasons do we typically give for not submitting? Why do we have a problem submitting to authority? Isaiah 53:6 Romans 7 Gal.5:16,17

8. Submission to sinful earthly authorities will bring its share of pain and suffering and worry. What should we do with that anxiety? (I Peter 5:5-7)

DANIEL: SUBMISSION IN ACTION

Read Daniel 1:1-21

9. How had Daniel ended up in Babylon? (vs. 1-4)

What was he being trained for? (vs. 5)

10. In what ways did Daniel honor the official that had been placed in authority over him?

11. How did God reward Daniel’s decision to honor the authorities and honor his convictions? (vs. 15-20)

12. Read Daniel 2:1-19. How did Daniel honor Arioch, the commander of the guard?

13. How did God reward Daniel’s decision to honor the authorities and honor his convictions? (vs. 19, 46-49)

14. Read Daniel 6:1-5. How did Daniel honor King Darius?

THE TOUGHER SIDE OF SUBMISSION

15. What if your boss is a foul-mouthed and abusive man who rejects the claims of the Gospel? Does that absolve you of the responsibility to submit to him? Why or why not? (I Peter 2:18-21)

16. What if your boss orders you to do something immoral (lying, being deceitful in record-keeping, etc.)? Are you obligated to submit to his orders and obey? (Acts 4:18-20; Acts 5:27-29; Daniel 3:16-18)

17. Submission to authority includes obedience to the rules established by proper authorities. Here are some questions to ponder and meditate on: If Jesus was a midshipman…

a. How would He wear his uniform? What would His room look like? How would He talk about his company officer or the Superintendent/Commandant? How would He respond to tasking from a Company Commander? How would He interact with the Plebes in His company? How would He act on summer cruise? What would He do during study hour?

One of the things that can quickly poison witnessing opportunities is when the most vocal Christian in the company (or on the ship) is also known as the worst performer and worst follower. If we publicly identify with Christ, we must be careful to live as Christ did in submitting to the authorities God has established over us, else we risk adding fuel to the fires of skeptics.

Laying the Foundation
Living With Purpose

Goals and Objectives

INTRODUCTION: "He who aims at nothing, hits the mark every time." We can waste, spend or invest our time. Often we have no framework for making decisions on how to use our time. This is why writing good goals and objectives is helpful. They become the framework to help us decide what we should or should not do.

Mark a life of discipline and live wisely;

don't squander your precious life.

Proverbs 8:33 (Msg)

iF YOUR TIME IS LIMITED, SKIP TO PAGE 44 AND BEGIN WITH "gOAL SETTING"

Begin by memorizing a Verse, Recommended - ephesians 5:15-16

PAUL'S LIFE OF PURPOSE

1. Read Philippians 3:7-14. Sum up in a few words Paul's main goal from these verses.

What else encourages you from these verses?

How does Paul handle past failures?

2. Read Colossians 1:28-29. What does Paul state as his goal in these verses?

What other thoughts do you have from these verses? In what ways do they challenge you?

[image: image9.png]NAVIGATORS

3. Read Romans 15:20-21. What is Paul's stated aim in these verses?

God has a heart and plan to reach all nations with the Gospel. Are there any ways you can be involved in seeing the gospel go to all nations?

4. Read Galatians 2:20. How does Paul purpose to live his life?

What does Paul mean when he says "I have been crucified with Christ?"

SOME PRINCIPLES FOR LIVING WITH PURPOSE

5. Read Colossians 3:17. How are we to say, what we say (in word)? How are we to do, what we do?

6. Read Hebrews 6:11-12. What is diligence?

What fuels our diligence?

Who can you imitate (living or dead)? Be specific. List some people who are examples or models to you for following Christ. In what ways are they models?

7. Read 2 Timothy 2:3-4. What types of hardship do you think you will endure as you follow Christ?

What type of warfare do Christians engage in?

What does it mean to be entangled with the affairs of this life? How do we avoid it? Does this mean we forget about our work and our studies to serve Christ?

8. Read Hebrews 12:1-3. What does it mean to run the Christian life with endurance? How is this different than a short sprint?

What weights and/or sin do you need to lay aside? Will you do it?

What does it mean to "look to Jesus"?

LIFE OBJECTIVE: A life objective is a statement in your words of what you want to live your life for. It is the big picture thing that you intend to pour your time, money, and heart into. Writing out a life objective can help you focus on what is most important. It can also serve to motivate you.

9. Read Matthew 9:36-40. What two things does God command us to pour our whole being into?

What does it mean to love with your whole heart, soul and mind?

WRITTING YOUR LIFE OBJECTIVE: Writing a life objective is a serious endeavour. It would be good to take several hours to pray and reflect before doing this. Unfortunately this is a long study and there are important sections ahead. Rather than taking the extended time now, simply consider what you are about to write as your first draft and plan to take some extended time in the future.

I want to share with you my life objective as a guide. I have always felt that my life objective is summed up best in the Navigators motto: "To know Christ and to make Him known." Even though I am not the author of this statement, it truly reflects my heart. Because this is such a short statement, I also have an expanded version. This expanded version is probably more akin to what you will write. My expanded version is based primarily on two verses that are special to me:

John 17:3 And this is eternal life, that they may know You, the only true God, and Jesus Christ whom You have sent.

Rev. 5:9 And they sang a new song, saying: "You are worthy to take the scroll, and to open its seals; for You were slain, and have redeemed us to God by Your blood out of every tribe and tongue and people and nation."

My life objective:

To know God and to know Christ. To walk with Him like Enoch did.

and

To labor at making Him known to all nations. To give my life in reaching the lost and in faithfully discipling the mighty men that He will give me.

Here is another example of a life objective: "To walk in daily fellowship with God and to order my life and family in accordance with the Word of God so that we are daily exchanging our lives for the fulfilling of Christ's Great Commission." (Equipping The Saints Book 2, Dave Dawson, ETS Ministry 1982, pp. 1.2-1.3)

10. What are some special verses that you want to consider as you write your life objective?

Write your first draft of your life objective below (remember to set aside some extend time in the future to do this more thoroughly). A Biblical life objective will probably have at least two parts that in some way correspond to the two great commandments to love God and to love your neighbor.

GOAL SETTING: Good goals will outline activities that move you toward your objectives; ultimately towards your life objective. Good goals specifically address a desire that you have with an identifiable defined activity. Well written goals make it clear when or when you are not, accomplishing them - they are markable. Good goals also take into consideration your available time, energy, and money - they are doable. They answer the questions:

What will I do?

How will Ido it?

How much will I do?

When will I do it?

Here is an example of a desire becoming a goal:

Desire:
To know God's word better.

How:
By memorizing verses from the Bible

What:
The Topical Memory System (60 foundation verses sold on cards for memorization).

How much:
Two verses a week for the next 35 weeks (allows me to miss 5 weeks)

When:
(Optional - if needed to aid in completion) I will memorize a new verse on Monday and Wednesday. I will review my last ten verses every day and all my verses on Sunday.

Goal:
To memorize the Topical Memory system by memorizing two verses a week for the next 35 weeks (allows for 5 weeks off). I will memorize a new verse on Monday and Wednesday. I will review my last ten verses every day and all my verses on Sunday.

Some other examples of good goals (note the degree of specificity may vary some according to the individual):

· To memorize two verses a week for the next year. Re-evaluate in one year.

· To have a quiet time every day for the rest of my life. At this time I will seek to do this from 6:30 - 6:50 am on weekdays and from 8:00 - 8:45 on weekends.

· To spend 10 minutes a day during my quiet time interceding for people on my prayer list.

· To maintain a list of the top 3 people I am trying to witness to. To pray for them every day. To seek to do one thing each week that helps me strengthen the relationship or enter into spirit dialogue with them.

· To meet with John once a week to share our lives and walks and pray for each other. To hold each other accountable to our goals in witnessing and pray for the lost we each seek to reach.

FOUR MONTH GOALS (TO TAKE YOU THROUGH THE SUMMER): Goals should be written and re-evaluated periodically (once a year is a great idea). You should write goals for whatever time frames serve you best and for whatever things that help you in your walk with God and ministry. Some people like to write goals for the following time frames: life time, 10 year, 5 year, 1 year. While you are at the academy, it is a good idea to write goals for the academic year and for the summer. Your most immediate need is to write goals for the short-term future - in this case the summer.

Remember the four spokes of the wheel illustration? These 4 areas: The Word, Prayer, Fellowship and Witnessing are foundational areas in every believer's life and you will be writing goals for each of them. You will also write a goal for walking in sexual purity. In addition, more mature believers should write goals for ministry (helping other believers grow) and/or ministry development (developing your own ministry skills). Beyond this, feel free to write any goals you deem necessary.

Note: If your desire is to have a daily quiet time and you are successfully doing that, unless you want to, there is no need to write a goal. We are not slaves to goal writing. The purpose of goal writing is to serve yourself. You might consider if the change of venue over the summer makes it necessary to come up with a goals even for things you are successfully doing now.

THE WORD: But He answered and said, "It is written, 'Man shall not live by bread alone, but by every word that proceeds from the mouth of God.' " Matthew 4:4
11. Write goal(s) for staying in the Word over the summer. Three areas for getting the word in our lives are: Bible reading, Bible Study and Scripture memory. Write goals for whichever of these you feel you should be involved in over the summer (it doesn't need to be all of them). If it is helpful to write a goal for quiet times which incorporates one of these intakes of the word as well as prayer feel free to do that..

PRAYER: Therefore I exhort first of all that supplications, prayers, intercessions, and giving of thanks be made for all men. 1 Tim. 2:1
12. Write goal(s) for prayer over the summer. Be sure to think about intercession. Who do you want to be praying for and about what. When will you pray? How often will you pray? Do you need to develop a prayer list?

FELLOWSHIP: "For where two or three are gathered together in My name, I am there in the midst of them." Matthew 18:20

13. Write goal(s) for fellowship over the summer. How will you identify and then relate to believers in the various settings you will be in. Do you need an accountability partner? Do you need a close Christian friend you will call regularly for accountability? Do you need a goal about attending church?

WITNESSING: For I am not ashamed of the gospel of Christ, for it is the power of God to salvation for everyone who believes, for the Jew first and also for the Greek. Romans 1:16

14. Write goal(s) for witnessing over the summer. How will you develop or further relationships with your lost friends? Is there anyone you need to share the bridge or your testimony with? Do you want to make a goal about sharing the bridge or your testimony with someone at least once every ________(day, week, month)?

SEXUAL PURITY: Flee sexual immorality... you were bought at a price; therefore glorify God in your body and in your spirit.... 1 Cor. 6:18, 20
15. Write goal(s) for sexual purity over the summer. Are there people or situations you need to avoid? Is there an accountability partner that you should call once a week and ask each other a list of tough questions? If you have a girl friend, is it time to get serious and make a commitment to stop being in situations where your stumble (like any time you're alone)?

MINISTRY AND MINISTRY SKILLS DEVELOPMENT: Therefore take heed to yourselves and to all the flock, among which the Holy Spirit has made you overseers, to shepherd the church of God which He purchased with His own blood. Acts 20:28
16. If you are involved in ministry besides just evangelism, write goal(s) for ministry. Have you been helping any believers grow? How will you help them prepare for the summer? How can you check in with them periodically over the summer to see how they are doing and encourage them? Do you need some goals for praying for these folks? What about your own ministry skills development? Are there any things you can get training in over the summer (evangelism, leading Bible study, discipling, etc...)?

OTHER GOALS

17. Are there other areas you feel you need to write goals for? If so, write them now.

18. Read back over your goals. Are they doable? Have you tried to take on too much? Are they markable? Will you know when you have completed or are successfully doing each one?

19. If it would be helpful write all your goals on a card or a piece of paper that you can carry in your wallet or Bible. Make a copy just in case you lose one.

OPTIONAL / FUTURE: The next step in the goal setting process would be to write lifetime goals. This also is quite important. You may want to plan a time in the future to do this. After that you should consider whether or not you want to write 5 and 10 year goals. These time frames are just bench marks. If you do this, select similar periods of time that make sense in light of the seasons of your life. For instance, instead of 5 year goals you might make goals for the rest of your time in college.
Note: I have only suggested writing goals for areas that relate to your spiritual walk. It would be wise to write goals for your vocation, marriage and family as well.

� EMBED PBrush ���

� EMBED PBrush ���

Christ is present in all Christians;

Christ is prominent in some Christians;

But in only a few Christians is Christ pre-eminent.

"Christ should have the same place in our hearts that He holds in the universe."

	What place is that? Phil. 2:9-11

THINK ABOUT IT … Having Christ as the center of our lives means that we are seeking to know Him better every day relying on His power, strength, and help. Although there are obstacles that can distract us from this focus, we need to have the same attitude as Peter did in John 6:68, when many other disciples turned back and no longer followed Jesus. Peter said, "Lord, to whom shall we go? You have the words of eternal life." Indeed, there is no one else to whom we can go to find real life -- apart from Jesus Christ. We must do all we can to keep our focus on Jesus and to build our lives around Him.

PRAYER

THE

W

O

R

D

 WITNESSING WITNESSING

 FELLOWSHIP

WITNESSING

CHRIST

GROUP PROJECT: Read and then discuss this Wheel Illustration. How can you tell what is truly at the center of your life?

THINK ABOUT IT:

Apart from salvation, what is the biggest thing you have ever prayed for, and the greatest answer you have ever received? How did that impact your relationship with God?

REMEMBER … The most important result of prayer is not to gain answers,

but to experience God.

When you don't know what to pray, remember... that the Holy Spirit is our helper.

 "In the same way, the Spirit helps us in our weakness. We do not know what we ought to pray, but the Spirit Himself intercedes for us with groans that words cannot express. And He who searches our hearts knows the mind of the Spirit, because the Spirit intercedes for the saints in accordance with God's will." -- Romans 8:26-27 --

REMEMBER: As you wait for God to answer your prayers, don't forget that "No" and "Wait" are answers as well as "Yes".

Thou art coming to a King;

Large petitions with thee bring;

For His grace and power are such,

None can ever ask too much!

—John Newton—

THINK ABOUT IT … The Bible is the most remarkable book ever written! About forty men of many occupations did the writing. They wrote over a period of approximately 1,500 years, and in three languages -- Hebrew, Aramaic, and Greek. Yet the Bible has one great theme and central figure -- Jesus Christ. All of this would be impossible unless the Bible had one supreme Author. And it did -- the Holy Spirit of God.

"The meaning, then, is not that God breathed into the writers, nor that He somehow breathed into the writings to give them their special character, but that what was written by men was breathed out by God. He spoke through them. They were His spokesmen." -- John R. W. Stott --

TEACHING

Shows you the path to walk on.

TRAINING IN RIGHTEOUSNESS

Shows you how to stay on the path

� EMBED PBrush ���

CORRECTION

Shows you how to get back on the path

REPROOF

Shows you where you’ve got off the path

� EMBED PBrush ���

THINK ABOUT IT: What similarities do you see between fishing for fish and "fishing for people"? What differences do you see?

NOTE … Jesus’ command for His followers to preach the Gospel in all nations is referred to as "The Great Commission", taken from a military officer's "commission" to follow and obey his commander.

"Witnessing is taking a good look at the Lord Jesus and then telling others what you have seen."

-- Lorne Sanny --

"God hasn't engaged many of us to be lawyers, but He has summoned all of us as witnesses." -- Anonymous --

"You are the only Bible that some people will ever read. If you want them to know what Christ can do for them, let them see what Christ has done for you."

Man God

1 Peter 3:18

God

Man

Christ

All Have Sinned

	Romans 3:23

Death and Judgment

	Hebrews 9:27

Spiritual Death	

	Romans 6:23

Good deeds

Religion

Ephesians 2:8-10

Revelation 3:20

SIN

� EMBED PBrush ���

� EMBED PBrush ���

PAGE
46

_1121195779

_1126688767

_1126689124

_1121257641

_1072033794

_1072076470

_1042373450

