Women’s Ministries

Leadership Certification Level 1

A WOMAN OF WORTH
Repairing Your Self-Esteem
I. The Problem

A. Inferior Puppy Parable

B. Low Self-Esteem: Problem of Women Today

ASSIGNMENT 1:
Check the symptoms that are sometimes true for you. Share one or two with your group.

C. Symptoms of Low Self-Esteem

_____ 1. A Sense of unworthiness

_____ 2. Difficulty relating to people

_____ 3. Perfectionism

_____ 4. Inappropriate emotional responses

_____ 5. Fear

_____ 6. Touchiness and irritability

_____ 7. Inordinate concern for others' opinions

_____ 8. A critical spirit

_____ 9. Dependence on others

_____ 10. Difficulty accepting compliments

_____ 11. Worry

_____ 12. Overly scrupulous conscience

_____ 13. Legalistic attitude toward God and religion

_____ 14. Use of anger as a defense mechanism

_____ 15. A lack of transparency

_____ 16. Workaholism

_____ 17. Difficulty expressing emotions

_____ 18. Finding security in material possessions

_____ 19. An attitude of passivity

_____ 20. A sense of being inferior or superior to others

D. Part of the Sin Problem

E. Case Study: Candace Schap (Sometimes I Don't Like Myself)

II. The Solution

W - Wake up to your value.

O - Own your potential.

R - Remove false standards.

T - Turn failure into success.

H - Handle your negative emotions.

Y - Yield yourself to God every day.

A. Wake up to your value.

1. You are somebody, a child of god, created in His image.

Psalm 139:13-16

2. Jesus died to assure your success.

Philippians 4:13

ASSIGNMENT 2:
Begin to appreciate the way God has made you. Fill in the following inventory. Share with your group. Praise God for the unique person He made you to be.

1. Three leisure-time activities I enjoy:

2. Three things I do well:

3. Three achievements in my life:

4. Three positive adjectives that describe me:

5. Three things I like about my body, the way I look:

B. Own your potential.

1. God has a plan for your life.

Jeremiah 29:11

Isaiah 49:1

2. God sees you as a winner.

Isaiah 60:1-3

Isaiah 55:9-12

3. Your potential is unlimited under the power of the Holy Spirit.

ASSIGNMENT 3:
Bible Women of Worth

1.
Make a list of women in the Bible who project an image of

success and high self worth.

2.
Beside each name describe her actions that make you think

she was a woman of high self-esteem.

 Woman's Name

 Actions

1. ______________________ _____________________________

2. ______________________ ______________________________

3. ______________________ ______________________________

4. ______________________ ______________________________

5. ______________________ ______________________________

6. ______________________ ______________________________

C. Remove false standards.

1. Worldly self-esteem based upon false standards:

a. Possessions

b. Performance

c. Position

d. Appearance

e. People

ASSIGNMENT 4:
Share briefly a time when you got into trouble trying to live up to someone else's expectations.

2. The G-Factor (Acts 3) God does not expect us to give to others what He has not first given to us.

ASSIGNMENT 5:
Below is a list of some of the gifts women have. Which ones do you have? Thank God for His gifts. Share some of your gifts with your group.

Hospitality
Teaching
Musical
Cooking

Gardening
Decorating
Crafts
Artistic

Mechanical
Sewing
Designing
Listening

Money
Speaking
Organizing
Writing

Poetry
Faith
Prayer Discernment

Friendship
Thoughtfulness
Joy
Peace

Computer
Healing
Comforting
Driving

Encouragement
Flowers
Evangelism
Pastoring

Shopping
Saving Money
Knowledge
Wisdom

Languages
Love
Helping
Supporting

Letters
Communication
Leadership
Smile

Hair styling
Health
Sensitivity
Family

D. Turn failure into success.

1. Turn off the failure tapes.

2. Christ can help you turn failure into success.

Six positive things you can do with failure:

a.
Acknowledge it.

b.
Thank God for it.

c.
Learn from it.

d.
Use it.

e.
Overcome it.

f.
Transform it.

ASSIGNMENT 6: Share a time when you learned from a

 failure or when you were able to use it

 as a stepping-stone to success.

E. Handle your negative emotions.

1. God understands our feelings.

Hebrews 4:15

2. Contact with God transforms negative emotions.

Isaiah 61:3

3. God can supply your emotional needs.

Philippians 4:19

4. Feelings follow actions.

2 Chronicles 20:22

ASSIGNMENT 7:
Below are ten characteristics of a woman with
high self-esteem. Rate yourself. Five is the best.
Share with your group one area where you are
high, and one area where you need
improvement.

A Woman of Excellence

1. Walks with her head up, giving a smile to each person she meets.

1

2

3

4

5

2. Looks people in the eye when she speaks.

1

2

3

4

5

3. Volunteers her name first in a new association.

1

2

3

4

5

4. Receives a compliment graciously, always saying "Thank You" but never

 playing down or playing up the value bestowed.

1

2

3

4

5

5. Does not make excuses. Doesn't put herself down, but talksaffirmatively

 about the progress she is making.

1

2

3

4

5

6. Dresses and looks her best at all times, always appropriate for the

 situation.

1

2

3

4

5

7. Walks erectly and briskly but with relaxed yet rapid pace in public.

1

2

3

4

5

8. Sits up front in meetings so that she can exchange questions and

 comments with the speaker.

1

2

3

4

5

9. Gives her own name first when initiating or accepting a telephone call.

1

2

3

4

5

10. Seeks out women of excellence as friends and role models.

1

2

3

4

5

F. Yield yourself to God every day.

ASSIGNMENT 8:
Write out a prayer to God. Discuss with Him your own problems of self-esteem. How have you sensed He has been speaking to you so far in this seminar? What message is He giving you? This is for your own eyes only. You will not be asked to share.

__

__

__

__

__

__

__

__

__

__

PERSONAL GROWTH EXERCISES
Quiet Time Ideas
1.
Give yourself the gift of solitude. Go away for several hours. Read, meditate on Scripture, contemplate God's handiwork in nature and be totally silent. You may want to write about your experience in your journal.

2.
Plan a special devotional hour around the book Desire of Ages. Read one chapter each day along with the Scriptural passages on which it is based. Keep a notebook of your discoveries. Write out quotations that appeal to you. The 87 chapters will take you through three months of personal devotions and help you well on your way to becoming a woman who understands her worth.

3.
For one month, keep a diary of things that show God's hand at work in your life. At the end of each day write down all the evidences you have seen of His protecting care. Document your answered prayers. Write down news items that are a fulfillment of prophecy.

4.
Choose a verse in Scripture that means a lot to you. Insert your name where it is appropriate. Rewrite it showing what the text means to you in your particular circumstance. What is God trying to tell you?

5.
Choose one promise of Scripture that is meaningful for to you, one that expresses what you need God to do in your life during the next few months. Take that as your special text. Ask God to fulfill that promise each day. During your devotional time pick one of the words in the text. Look it up in a concordance. Look up all the references that use that word. Spend one day meditating on each reference, applying it to your own situation. In this manner one text can take several weeks or months of your devotional time.

6.
Do a study of women in the Bible. Spend several days reading and rereading each story in Scripture and in the Spirit of Prophecy. Ask yourself some of the following questions about each woman: What were her problems? How did God work in her life? What positive characteristics of hers would you like to have in your own experience?

7.
Make a prayer list. Include your own specific needs and the specific needs of other significant people in your life. Find a Bible promise that fits each need. Write it beside each prayer request. Each day take a few moments to go through your list and claim the promises. Make note of answered prayers as they come.

Journal Ideas
1.
Write about your most devastating experience of failure. Face it objectively, as if you were a loving and compassionate friend responding to your struggles.

2.
Write a letter to yourself, telling about your strong points and including specific ways you have helped and encouraged others.

3.
What does faithfulness mean? Write about God's faithfulness and about the faithfulness of others.

4.
Write about molehills you've made into mountains.

5.
Describe an experience that seemed traumatic at the time, but that you laughed about later.

6.
Write about images: the image you try to project; the image other people have of you; the image you see in the mirror; the images you have of others; the ideal image you have of yourself; the image of Christ.

7.
Describe yourself, telling what kind of a person you are, without mentioning anything you do.
8.
Explore the area of personal growth you're most concerned about.

9.
Write out confessions of failures caused by sin. Thank God for His forgiveness.

10.
Face risk. What does it mean to risk? What risks have you taken, and with what results? What do you want to risk? What are you unwilling to risk? Why does risk scare you?

11.
Imagine that through no fault of your own you were suddenly reduced to dire poverty. What things in your possession or lifestyle would you struggle hardest to preserve? Why are these things so important to you?

12.
Imagine a twenty-four hour clock. What time is it on the clock at this time of your life? Why? Write about this. It is too late for......... It is too soon for.........Now is the time for..........

13.
Meditate on the meanings of the word "spring." Write out briefly each meaning, try to sketch a picture to illustrate the meaning, try to find a Bible verse that speaks to that meaning to your Spiritual life. Some other words to try: cross, grace, light, green.

An Encouragement Box
Following are some suggestions for building an encouragement box:

1.
Glean encouraging passages from special letters you have saved, or include a card that meant a lot to you.

2.
Reproduce sections from your prayer journal that remind you of answered prayer.

3.
Write a list of qualities and spiritual gifts that you possess and want God to expand and use to His glory.

4.
A photo of someone very special to you.

5.
A Scripture that has been particularly encouraging to you.

6.
Small mementoes that remind you of pleasant or inspirational moments.

7.
Write about ways you are changing or growing spiritually, including specific examples of the changes.

8.
A reminder of your immediate family members who love you, and need your nurturing care.

9.
Small objects that remind you of some of the things in your life for which you are thankful. (Example: dog ID tag, spare key to your car, flower seeds, etc.)

10.
Small mementoes or certificates that remind you of achievements in your life. (Example: diploma, blue ribbon from fair, ID bracelet from birth of a child).

An encouragement box is not an ego trip. It is a way to get a more objective view of yourself, to see your good points and successes through other people's eyes. Add things from time to time that express something good in your life. In low times, spend a few minutes going through your encouragement box, reminding yourself of who you really are. Always balance time spent in your encouragement box with time in worship, praise, and Bible study.

GIVE YOURSELF A GIFT OF PLEASURE!

All work and no play is no fun! When you are feeling rushed, rattled, and full of self-doubt, step back and look for some positive options in your life. Let your creative energy take over. The following are some ideas. Check any you plan to try.

______ 1.
Make an appointment with myself to do something fun.

_____ 2.
Drive to work a new way.

_____ 3.
Break up my routine during the middle of the week by eating at a favorite sandwich shop or packing a sandwich and eating outside.

_____ 4.
Start a regular exercise program, go biking, or purchase some ankle weights and take evening walks.

_____ 5.
Unplug the television. Spend my new leisure time listening to my favorite music, playing a musical instrument, reading a book, or studying some new facet of knowledge.

_____ 6.
Become a tourist in my own hometown. Take a tour or visit a landmark to learn more about the place I live.

_____ 7.
Clean out my closet. If I haven't worn something for two years, I'll donate it to the Community Services.

_____ 8.
Take a leisurely bath complete with bubbles.

_____ 9.
Keep an on-going IDEA notebook. Jot down my hunches and intuitions, and things I hope to do sometime.

_____ 10.
Make a double batch of my favorite recipe and share it with a friend.

_____ 11.
Keep my mind alert by enrolling in an evening class, reading a new book, or playing a question and answer game with my family.

_____ 12.
Begin a neighborhood Bible Study group for women.

_____ 13.
Start a discussion group with others in my field as a way of expanding my knowledge.

_____ 14.
Make a list of all the persons I enjoy spending time with, and then plan to schedule a time to get together It may be next week or next year. Enjoy anticipation.

_____ 15.
Visit my local bookstore and buy a book on a new topic that I know little about but would like to know more.

_____ 16.
Ask a friend to teach me how to crochet, knit, quilt, paint, take good pictures, or play a new game.

_____ 17.
Buy an old piece of furniture and refinish it.

_____ 18.
Create a prayer garden.

_____ 19.
Press flowers and make a picture or decorate a box to store letters.

_____ 20.
Copy my mother's or my grandmother's favorite recipes while I can still ask for tips.

_____ 21.
Make a cassette tape of my favorite childhood memories and tuck it away for my children.

_____ 22.
Start a Round Robin letter among my family members.

_____ 23.
Get advice on what colors and styles of clothing look best on me.

_____ 24.
Become active in a cause I believe in, giving to others.

_____ 25.
Plan a family reunion.

_____ 26.
Start a collection.

_____ 27.
Make some special Scripture memory verse cards.

_____ 28.
Invite a friend to tea and decorate the table Victorian style.

_____ 29.
Start a prayer journal.

_____ 30.
Hang a wind-chime outside my kitchen window.

_____ 31.
Buy my favorite chocolate and eat it all.

_____ 32.
Begin an encouragement box.

_____ 33.
Buy a book on herbs, exploring the different ways they can be used to enhance favorite foods. Plant an herb garden and dry or freeze my own supply.

_____ 34.
Visit a craft store. Buy instructions and materials to make something beautiful for my home. Have fun being creative.

Level 1
A Woman of Worth
Page 3
2002

