Steps to Christ Study Guide

Welcome

6 Weeks to A Better Life
Welcome to 6 Weeks to A Better Life. We believe the Lord is coming soon. All believers desire to be found sharing the “good news” of salvation when he comes. The next 6 weeks is an opportunity to learn how to have a relationship with the Lord. We need to experience a living relationship with Lord before we can help others with their relationships with him. Over the next 6 weeks we will grow in our relationship with Lord and rejoice in the confidence of God’s love for us.

In addition, the 6 Weeks to A Better Life is part of the preparation for the coming famine of “hearing the words of the Lord.”

“The days are coming,” declares the Sovereign LORD, “when I will send a famine through the land-- not a famine of food or a thirst for water, but a famine of hearing the words of the LORD.” Amos 8:11 (NIV)

In the last days of earth’s history, people around the world and in our communities will be hungry to hear the words of God. The Lord will use the same means of spreading the “good news” at the end of time as he did at the beginning—believers sharing God’s word with others. In Acts 2 we find the early church organized into meeting together in large groups in the temple courts and small groups in homes to share God’s words. As a result “the Lord added to their number daily those who were being saved.”

Every day they continued to meet together in the temple courts. They broke bread in their homes and ate together with glad and sincere hearts, praising God and enjoying the favor of all the people. And the Lord added to their number daily those who were being saved. Acts 2:46-47 (NIV)

We pray your time spent in personal devotions, small group interaction and attending Sabbath services will ignite a flame of anticipation of the Lord’s Second Coming and the necessity to share the “good news” with your friends, family and neighbors.

How to use the study guides?
Look at the “Reading Schedule” below and notice the readings are divided into six weeks. The first readings begin the week of February 12 and continue each week with the sixth readings beginning the week of March 19.

Reading Schedule

	Meeting
for the week beginning
	Readings

	#1
February 12
	God’s Love for Man
The Sinner’s Need for Christ

	#2
February 19
	Repentance
Confession

	#3
February 26
	Consecration
Faith and Acceptance

	#4
March 5
	The Test of Discipleship
Growing Up Into Christ
The Work and the Life

	#5
March 12
	A Knowledge of God
The Privilege of Prayer

	#6
March 19
	What to Do With Doubt
Rejoicing in the Lord

Each week, the readings include “Personal Study” and “Group Study” questions.

a. Personal Study questions assist your reflection on the readings.

b. Group Study questions are a guide to stimulate a discussion of the readings.
Following each question are page numbers in parentheses that refer to Steps to Christ.

Small Groups

Helpful Hints

· Begin your groups on time to honor those who are there and establish the habit of beginning and ending on time.

· Be certain everyone is introduced each meeting.

· As people are gathering, talk about answered prayers, God’s miracles, spiritual experiences and needs.

· What is talked about in the groups stays in the groups.

· Use the calendar to share the responsibility of refreshments.

· List the prayer needs of those in your group.

· There are four sections of the small groups:

a. Welcome and Worship: 15 minutes

b. Prayer: 15 minutes

c. Steps to Christ Lesson Guides’ discussion: 30 minutes

d. Outreach: 30 minutes

 Invite others in advance to help facilitate one of the four sections.

Never ask a person to pray or facilitate unless you’ve cleared it with him/her in advance.

Welcome and Worship

· Greet one another in love and be sure everyone is introduced at each meeting.

· Sing with the iworship@home DVD one or two selections.

Prayer

· On the first night the small group leader leads in the prayers.

· Reassure the group no one will be asked to pray spontaneously.

· Before the prayer ask if there are any prayer needs.

· After the prayer, invite the group to read The Privilege of Prayer (Steps to Christ p. 93) before the next meeting.

· Invite a brief discussion about prayer. Many are shy or unsure how to pray. Remind the group that prayer is like talking with a friend.

· Talk about other ways to pray beside just one person.

· Make a prayer list of people the group is praying for to give their hearts to the Lord. The list might include friend, neighbors and relatives. People who live in the local area. No one is beyond God’s loving compassion.

Steps to Christ Lesson Guides’ Discussion

· Use the lesson guides to promote discussion.

· Compare modern translations of the scriptures with the King James Version of the Bible quoted in Steps to Christ.

Outreach

· Plan an outreach project to put into practice what you’re learning. Read with the group Amos 8:11,12. As the time of famine of hearing the words of God approaches, believers will be the primary source of sharing God’s words. This is our time of preparation and rehearsal before the final event.

INTRODUCTION

Steps to Christ is one of the most spiritual, Christ-centered books written by Ellen G. White. The first copy was completed and made ready for publication in 1891 and was presented to a group of ministers and teachers at an educational convention. That it might be widely sold in bookstores, Fleming H. Revell, a popular publishing house, printed the first edition. Publishing rights were purchased by the church in 1892. Since that time Steps to Christ has been translated into more languages than any other book from Ellen White’s pen, a total of 120 (as of May 1985).

Beginning in 1890, Ellen White prepared this new book, setting forth simply and clearly the steps to be taken by sinners in coming to Jesus. The book also met an appeal for smaller books that might be used by evangelists in reaching the people. During the first year, seven editions were printed.

We are sure that the author’s original purpose will be fulfilled once again as Steps to Christ is studied by a large sector of the church with the aid of a Study Guide. This will especially be an excellent opportunity to reach out to new members with this highly commended devotional book.

The Ellen G. White Estate

Silver Spring, MD.

“God’s Love for Man”

Pages 9-15

Questions for Personal Study:

1. Jesus’ work was to “preach the __________________ to the poor, heal the __________________, preach __________________ to the captives, recovering of __________________ to the blind, to set at __________________ them that are bruised.” (11)

2. Describe how Jesus corrected or rebuked sin. (12)

3. Why do you think little children were attracted to Jesus? (12)

4. Why did Jesus take man’s nature? (12)

5. What really broke the heart of the Son of God? (13)

6. Why was Jesus the only possible sacrifice for sin? (14)

Group Study Discussion Questions:

1. What two important sources testify of God’s love? What does each say to us? (9, 10)

2. Even though transgression of God’s law has brought woe and death, what might we learn from the curse? (9, 10)

3. How has Satan tried to misrepresent God to sinners? (10, 11)

4. When Jesus came to live among men, how did He represent God? (11)

5. How are God’s love for man and the sacrifice provided really connected? (13)

6. Beyond His sacrifice for sinners, how has Jesus connected Himself to the human race? (14)

7. What has Christ done for us beyond the pardon of sins? (15)

Application Question – So What?

1. How does God’s love for me affect my relationships?

2. What about the “difficult” people?

3. What motivates your love for God?
Fear? (10-11) or Love? (15)

If love, how do you express it to friends, family and neighbors?
“The Sinner’s Need of Christ”
Pages 16-22

Questions for Personal Study:
1. Describe the condition of the unrenewed heart. (17)

2. What does the ladder in Jacob’s dream represent? (20)

Note also the New Testament application.

3. Make a list of the agencies enlisted in man’s behalf to save him. (21)

Group Study Discussion Questions:

1. How has sin affected man’s mind? (17)

2. What would heaven be like to an unrepentant sinner? (17, 18)

3. Why are education, culture, the exercise of the will, human effort, not adequate to bring a person to holiness? (18)

4. True or False. To develop the good that exists in man by nature is all that is necessary to be saved. (18, 19)

5. Why is it not enough to know about God? Give Scripture support for your answer. (19)

6. What means does God use to warn us against the service of Satan? (21, 22)

Application Question – So What?

1. In this chapter we see that God’s method of dealing with sinners is quite a bit different then our judicial system of dealing with criminals. How does this difference influence how you deal with people who treat you ‘wrong’?

2. What is the answer for those who feel their “sins” have cut them off from God? (19-20)

Outreach Week 1:

There are two goals to meet.

First ask the group to think of an outreach project and be prepared to share their ideas at the next meeting. Examples of outreach projects include finding an inactive family in the church directory and visit them. Or discover the needs of a neighbor, friend or family member the group could collectively help. Take food or other helpful items to a family. Help a family with a chore around the house. Sponsor a neighborhood child to summer camp. Start tutoring kids in the neighborhood who need help in reading? Provide a ride to church for a person who no longer can drive. At the Sabbath service invite a new person to your group who is not a part of the 6 Weeks to a Better Life program. Take tapes of the weekly sermons to those who cannot attend. Write cards and letters of encouragement to those who cannot attend.

If you have already made contact with a new family from pervious small group outreaches, move ahead and take the next step to invite them to dinner or lunch or a social outing with your small group.

Secondly, share your God story. This is the story of how you came to know Christ as your personal Savior. You’re preparing to share you story within 5 minutes or “water cooler” time frame. Allow about 5 minutes for each one in the group to read this section and think about his/her God story. Ask the group to divide up into pairs and share their stories. Allow the group about 15 minutes to share with their partners. Finally, ask for volunteers to share their God stories with the group. When do you share your God story? God initiates the opportunity to share your God story with others. When the time comes you’ll be prepared to share. There are three components of a God story.

· Before You Knew God: Plan to use less than 1 minute to tell this part of your story. I might say, “Before I knew God I was wasting my life with harmful and dangerous decisions. I didn’t have a direction for my life.” This part of your God story is short because without the Lord we’re on a pathway to sure destruction and there is no good news.

· Now You Know God: This is the largest section of your God story lasting 3-4 minutes. In this section you simply answer the question, “What is God doing in your life right now?” Or “Why are you excited about having God in your life?” Or “How is life different for you now?” I might answer, “I’m a new person. I have a definite direction for my life. I’m a better person to everyone. I might fall down but I know God is there to pick me up, dust me off, give me a hug and say ‘sin no more and come and follow me.’” Also, I would give specific examples of answered prayers and God’s miracles in my life. Make your stories current, right up to now.

· What Is Your Life’s Outlook: This is good stuff but only take one minute. What are you looking forward to now that God is in your life? I might say, “I’m looking forward to heaven and being with my dad who died in 2000. I’m looking forward to talking with my Lord and asking him to answer my questions. I’m not afraid of life or comparing my life to worldly standards of success or failure. I know I’m a success because my God has given me a reason to live. He is my reason.

“Repentance”
Pages 23-36

Questions for Personal Study:

1. When David repented, what several things did he pray for? (25)

2. How would you answer the person who suggests that God is too good to destroy sinners? (31, 32)

3. What encouragement is offered to those who are tempted to despair regarding their sins? (35, 36)

4. What are the dangers of procrastination in forsaking sin? (37, 38)

5. How will neglect or rejection of the grace of Christ affect the sinner? (33, 34)

Group Study Discussion Questions:

1. Define repentance. (23)

2. What was wrong with the repentance of Esau and Judas? (23, 24)

3. When the heart is opened to God’s Spirit, how is the sinner affected? (24)

4. Which comes first--repentance or coming to Jesus? (26)

5. Is it possible to become ashamed of sin without a knowledge of Christ? (27)

6. What will happen to the sinner who does not resist the love of Christ? (27)

7. Thought question: Have I found in Christ the answer to my craving for something I do not have? If not, why not? (28)

8. What happens when the light from Christ shines into our souls? Discuss the experience of Daniel and Paul. (28, 29)

9. “God does not regard all sins as of equal magnitude; there are degrees of guilt in His estimation, as well as in that of man.” What does this mean? (30, 31).

10. Why should we not wait to make ourselves better before coming to Christ? (31)

Application Question – So What?
1. If God does not condemn us, what is the purpose of making us aware of our faults?

2. Should this affect how I view other people’s faults?

3. Are there any “harmless” sins? What the consequences of eating the forbidden fruit? (33)
“Confession”
Pages 37-41

Questions for Personal Study:
1. Finish the following sentence: “The only reason why we do not have remission of sins that are past is __.” (38)

2. Discuss the example of Israel’s sin and why specific confession had to be made. (38, 39)

Group Study Discussion Questions:

1. According to Proverbs 28:13, we must not only confess our sins, but we are to __________________ them. (37)

2. Why are pilgrimages and penances not useful for sinners? (37)

3. It is suggested we should confess sins to God and faults to one another. What does this mean? (37)

4. Confession: How should it be done? How should it not be done? (38)

5. Why should confession be specific, acknowledging particular sins? (38)

6. After confession of sin, what two additional steps must be taken? Discuss Scripture illustrations. (39)

7. Why is it necessary for the sinner to yield to the Holy Spirit in order to correct character defects? (40)

8. How did the sin of Adam and Eve affect their sense of responsibility for their actions? (40)

Application Question – So What?

1. Why do changes need to made if we are to show true confessions?

2. What changes do you need to make to show that you have truly confessed?

3. Is confession primarily for “new” Christians or an on-going process for all Christians? Why?

Outreach Week 2:

Allow everyone to share their ideas for an outreach project. This part of the small group experience is vital. However, if the small group needs a push in this area read page 78 in Steps to Christ and discuss how important it is to reach out to others in Christ’s name for their salvation.

Practice sharing your God stories.

“Consecration”
Pages 43-48

Questions for Personal Study:
1. How do you understand the exercise of the power of choice, or the will? (47)

2. Summarize:

A. Satan’s representation of God’s government: (43)

B. God’s government as it really is:

3. Rather than asking how little we must give to God, what should be our aim? (45)

Group Study Discussion Questions:

1. Review the Scripture descriptions of our natural condition as sinners. (43)

2. What is the greatest battle to be fought? (43)
3. Why does God not force our submission? (43, 44)

4. List some of the idols that might keep us from God. (44)

5. What kind of religion is suggested as “worth nothing”? (44)

6. What answer can be given to those who think it is too great a sacrifice to yield all to Christ? (45)

7. What do we give up when we give “all”? (46)

8. Discuss the statement: “God does not require us to give up anything that it is for our best interest to retain.” (46)

9. Does God ask His children to save all joy and happiness for the future? How do you think the Christian can be at peace even in adversity? (46, 47)

 Application Question – So What?

1. What is the difference between desires for goodness and choosing to be a Christian? (47, 48) Are you choosing desires for goodness or choosing to be a Christian?

2. Did Christ choose you or did you choose Christ?
“Faith and Acceptance”
Pages 49-55

Questions for Personal Study:
1. What are some of the ways we cannot have peace of soul? (49)

2. Why was the paralytic able to walk? (50, 51) Make the application of this experience to your situation as a sinner.

3. From what suspicion should we be free? Why? (52, 53)

4. What comparison between God’s love and human love for a child does Isaiah give? (54)

5. As we draw near to God with __________________ and __________________, He will draw near to us with __________________ and __________________. (55)

6. How does Jeremiah add to the lesson of our heavenly Father’s love as portrayed in the parable of the prodigal son? (54)

Group Study Discussion Questions:

1. How is the natural condition of the guilty sinner described? (49)

2. In what way only can peace be obtained? (49)

3. What steps should be taken after we have confessed sin? (49, 50)

4. Why should we believe that our sins are forgiven? (50) Illustrate from the ministry of Jesus.

5. How is it possible for us to stand before God’s law without shame or remorse? (51)

6. Why is it impossible for us to come to God on probation to prove ourselves? (52)

7. How should the repentant sinner respond to Satan’s efforts to steal his assurances of acceptance by God? (53)

Application Question – So What?

1. Why do thousands fail in their Christian experience? (52)
2. God shows us “boundless compassion”, what are 3 ways to reflect that compassion to our friends and neighbors?

Outreach Week 3:

Finalize on you outreach project. Divide the outreach up among the small group members. Discuss the specifics of you plan along with time and dates. Practice sharing your God Stories.

“The Test of Discipleship”
Pages 57-65

Questions for Personal Study:
1. What are the inner evidences that we are Christ’s? (58)

2. What things may produce only an outward correctness of deportment? (58)

3. By what is the character not revealed? By what, then, is it revealed? (57, 58)

4. There is no genuine repentance unless there is _______________________________. (59)

5. Against what two errors do new Christians need especially to guard against? (59, 60)

6. How do you think we can avoid either error? (59, 60)

7. How do you understand these statements: “We do not earn salvation by our obedience.” “Obedience is the fruit of faith.” (61)

8. How is presumption or false faith defined? (61)

9. What is the condition of eternal life? (62)

10. In your own words, summarize how “Christ has made a way of escape for us.” (62)

11. Contrast the “belief that is wholly distinct from faith” with belief that is combined with faith. (63)

12. What should a sense of our sinfulness drive us to do? (65)

Group Study Discussion Questions:

1. TRUE OR FALSE. In order to tell whether or not he is truly converted, a person should be able to trace the circumstances and time of his conversion. (57)

2. How may it be known that the Spirit of God is working in a person’s life? (57)

3. When we become new creatures in Christ, what happens to our priorities, tastes, and character? (58)

4. What is the attitude of the true Christian toward duty or sacrifice? (59)

5. Make a list of seven results in the life when love is the principle of action. (59)

6. What is the true sign of discipleship? (60)

7. The closer we come to Jesus, the more faulty we will appear. Rather than causing discouragement, of what is this an evidence? (64, 65)

Application Question – So What?

1. What does the statement “Obedience is not a mere outward compliance, but the service of love” mean to you? (59-60)
2. How should this affect your relationships with the people you rub elbows with every day?
Growing Up Into Christ

Page 67-75
Questions for Personal Study:
1. “It is by __________________ Him, __________________ Him, __________________ wholly upon Him, that you are to be transformed into His __________________.” (71)

2. How shall we “plan” each day? (70)

3. How only may the tie of love between Christ and humanity be broken? (72)

4. John, the disciple, was not naturally loving. How did he become so? (73)

5. What lessons might we learn from the disciples’ experience after Jesus returned to heaven? (74, 75)

Group Study Discussion Questions:

1. How is Christian growth illustrated from nature? (67)

2. In what way does nature illustrate there should be no care or anxiety in Christian growth? (68)

3. How is a continued Christian growth assured? (69)

4. What should be the very first work of the day? (70)

5. How do you understand the following statement: “A life in Christ is a life of restfulness”? (70)

6. What will be the experience of those who rest most fully upon Christ? (71)

7. To what subjects will Satan seek to divert our attention? (71)

Application Question – So What?

1. To grow in Christ, we are to spend time with him. We know that Satan tries to distract us and keep us from Christ. What are 5 things that Satan successfully uses on your or your family members in distracting you from Christ? (70-71)
2. How can you prevent Satan from using this tactics on you? (70-71)
3. Will Satan’s same tactics work on your un-saved friends? Or does Satan use different approaches on them?

“The Work and the Life”
Pages 76-83
Questions for Personal Study:
1. What lessons are to be learned from the ministry of angels? (77)

2. Why did God not permit the preaching of the gospel by angels? (79)

3. What important lesson is suggested regarding use of talents in the parable? (82, 83)

4. What might we learn from Jesus’ early years as a carpenter? (81, 82)

Group Study Discussion Questions:

1. How will love to Jesus be manifested in our actions? (77, 78)

2. What was the “one great object” of Christ’s life on earth? (78)

3. What will be seen as the result of the grace of Christ in our lives? (78, 79)

4. How will the effort to bless others react on us? (79)

5. List some of the benefits to us of working for others. (80)

6. How only will we grow in grace? (80, 81)

Application Question – So What?

1. Part of “doing the work” is to sacrifice and help others. What are some unique ways that you can sacrifice to help someone in your neighborhood?

2. Why do you think God made us so that we “feel good” after helping someone else?

Outreach Week 4:
By now your group should have your outreach plan underway. What details are left to consider? Have you set a date for your outreach? If you’re having problems go back to the first outreach lesson and carefully consider your options. Practice sharing your God Stories.
“A Knowledge of God”
Pages 85-91

Questions for Personal Study:
1. Make a list of some of the most important lessons we can learn from nature. (85-87)

2. Why does the Christian have an advantage over the poet or the naturalist when studying nature? (87)

3. How can we “eat the flesh and drink the blood” of Christ? (88)

4. “The more our __________________ are upon Christ, the more we shall __________________ of Him to others and __________________ Him to the world?” (89)

5. Who is the only effectual teacher of divine truth? (91)

Group Study Discussion Questions:

1. In what four ways does God speak to us today? (85 and 87)

2. Why is nature one of the Savior’s most effective ways of teaching us? (85)

3. What special lessons are to be learned from a study of the Bible characters? (87, 88)

4. What will be the science and song of the redeemed throughout the ages? (88)

5. What will be the positive result of our study and meditation on Scripture? (89, 90)

6. What suggestions are offered as to methods of study of the Scriptures? (90, 91)

7. What should precede Bible study? Why? (91)

8. What superhuman help is promised in our study of the Bible? (91)

Application Question – So What?

1. What do you think about the statement “The Bible was not written for the scholar alone; on the contrary, it was designed for the common people.”? (89)

2. Do your unsaved friends agree with statement? If no, what can you do to change their thinking?

“The Privilege of Prayer”
Pages 93-104

Questions for Personal Study:
1. Finish the sentence: “Prayer is ___.” (93)

2. Under what circumstance only can we expect mercy and blessing from God when we pray? (97)

3. Four conditions of answered prayer are given. List them. (95-97)

4. How close are the relations between God and each soul? (100)

5. What can take away the subject matter and incentive for prayer? (101)

6. In what spirit should we work for the glory of God? (103)

7. Review the many things God welcomes us to bring to His attention in prayer. (100)

8. What should be the theme of our most joyful emotion? (103, 104)

9. How might we live as in the atmosphere of heaven? (99)

Group Study Discussion Questions:

1. List several reasons Jesus prayed often while on earth. (93, 94)

2. What happens to those who neglect prayer? (94)

3. How does God sometimes answer our prayers when we ask for something that would not be a blessing? (96)

4. What do you think the Bible means when it says we are to be “instant in prayer”? See Romans 12:12. (97)

5. What kind of prayer is “the life of the soul”? (98) Why?

6. If we keep close to God, what will happen when unexpected trials come? (99, 100)

7. When we neglect association with others in Christian fellowship, how does it affect our Christian experience? (101)

8. What would happen in our Christian experience if we thought and talked more of Christ? (102)

9. In addition to asking and receiving, what else should our prayers include? (103)

Application Question – So What?

1. How did Enoch walk with God? (98, 99) What might you do to walk with God? Be specific.

Outreach Week 5:

Call the church office and let Denise know what your outreach plans are and how they are progressing. Practice sharing your God Stories.

“What to Do With Doubt”
Pages 105-113

Questions for Personal Study:
1. Finish the sentence: “Our faith must rest upon __.” (105)
What do you believe this means?

2. How much of God’s purposes can we understand? (106)

3. Explain how Bible truth is adapted to all classes (107)

4. Why are there popular theories and doctrines that are supposed to come from the Bible, but do not? (108, 109)

5. Why is it that created beings will never have a full understanding of God and His works? (109)

6. How only can we understand God’s Word? (109)

7. Finish the sentence: “God desires man to exercise his ___.” (109)

8. How only can we arrive at truth in the study of the Bible? (111)

9. In what way may we receive greater light and understanding? (111)

10. When only may we be confident that we will have answers to all which has perplexed us? (113)

Group Study Discussion Questions:

1. What problem especially troubles those who are young in the Christian life? (105)

2. What three facts about God are established by reasonable testimony? (105)

3. Why do you think God has not removed the possibility of doubt? (105)

4. Rather than to doubt, what should the great mysteries of the Bible cause us to do? (106, 107)

5. How should the believer react to the fact that there are mysteries in the Bible that cannot be understood? (108)

6. How do skeptics and infidels react to not being able to understand everything in the Bible? (108)

7. How is it possible to read the Bible in a way that may cause injury? (110)

8. What is the real cause of doubt and skepticism in most cases? (111)

9. What place does experience have in building our confidence in God’s Word? (111)

 Application Question – So What?

1. Is there a difference between “doubt” and “asking questions”?

2. What can you tell your friends who doubt that God exists?
“Rejoicing in the Lord”
Pages 115-126

Questions for Personal Study:
1. Describe the life and character of Christ. (120)

2. Wherever Christ went, what did He carry with Him? (120)

3. Summarize how we should imitate Christ. (120, 121)

4. What will make it impossible for us to love others? (121) How may we learn to love others?

5. Finish this sentence. “We should not allow the perplexities __.” (122)

6. What two suggestions are made for dealing with business difficulties? (122)

7. What are the “monumental pillars” we are urged to remember? (125)

Group Study Discussion Questions:

1. Review the lessons of Ellen White’s dream of a garden with thorns and flowers. (116, 117)

2. Contrast the effects of reviewing past experiences that have been happy and those that have been disappointing. (117)

3. Consider the parallels drawn between a complaining child and our complaints about our heavenly Father. (118)

4. In Jesus’ Sermon on the Mount, what lessons in trust in God were learned from the birds? (123)

5. In the same sermon, what lessons did Christ give from the lilies? (124)

6. What are the characteristics of happiness sought from selfish motives? (124)

7. How is the service of God contrasted? (124)

8. What assurance do we have regarding trials? (125)

Application Question – So What?
1. How may we unconsciously influence others for good or bad? (120)

2. Most people respond better to positive encouragement instead of negative criticism. If you want to help your friend develop a meaningful relationship with the Lord, how can you do that using positive encouragement?

Outreach Week 6:

Celebration Sabbath is March 26. Is it possible to invite those you’ve assisted to attend the service? Share ideas how to take the next step to invite your new friends to your small group or to a social outing. Perhaps they’re ready to invite to Sabbath service?
	Date
	Person
	Prayer Request
	Praise Report

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Date
	Person
	Prayer Request
	Praise Report

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Healthy groups share responsibilities and group ownership. It might take some time for this develop. Shared ownership ensures that no one person or couple has to bear all the responsibilities for the group. Use the calendar to keep track of social events, mission projects, birthdays or days off. Complete the calendar at your first or second meeting. Planning ahead will increase attendance and shared ownership.

	Date
	Session
	Location
	Facilitator
	Snack or meal

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Page 8

