In this seminar we will address Cultural Sensitivity in the following areas:

1. Understanding the worth and potential of each individual no matter what their ethnicity, occupation, age, or special interests.

2. Understanding how our behavior affects others. What lasting effect will it leave?

3. Getting rid of our tendency to stereotype people.

4. Respect for the ways other people live and for their choices.

5. Respect for all ethnic groups.

"Behold what manner of love the Father hath bestowed upon us, that we should be called the sons of God."
—1 John 3:1

"The value of a soul, who can estimate? Would you know its worth, go to Gethsemane, and there watch with Christ through those hours of anguish, when He sweat as it were great drops of blood. Look upon the Saviour uplifted on the cross. Hear that despairing cry, ‘My God, My God, why hast Thou forsaken Me?’ Mark 15:34. Look upon the wounded head, the pierced side, the marred feet. Remember that Christ risked all. For our redemption, heaven itself was imperiled. At the foot of the cross, remembering that for one sinner Christ would have laid down His life, you may estimate the value of the soul." —Christ's Object Lessons, p. 196:4
"There is no cast with God. He ignores everything of the kind. All souls are of value with Him. Laboring for the salvation of the soul is employment worthy of the highest honor. It matters not what may be the form of our labor, or among what class. Whether high or low. In God's sight these distinctions will not affect its true worth. The sincere, earnest, contrite soul, however ignorant, is precious in the sight of the Lord. He places his own signet upon men, judging, not by their rank, not by their wealth, not by their intellectual greatness, but by the oneness with Christ. The unlearned, the outcast, the slave, if he has made the most of his opportunities and privileges, if he has cherished the light given him of God, has done all that is required. The world may call him ignorant, but God calls him wise and good, and thus his name stands registered in the books of heaven. God will fit him up to do Him honor, not only in heaven, but on the earth." —Evangelism, p. 566:1
 “Caste is hateful to God. He ignores everything of this character. In His sight the souls of all men are of equal value.”

—The Desire of Ages, p. 403:3

“He ‘hath made of one blood all nations of men for to dwell on all the face of the earth, and hath determined the times before appointed, and the bounds of their habitation; that they should seek the Lord, if haply they might feel after Him, and find Him, though He be not far from every one of us’ (Acts 17:26, 27). Without distinction of age, or rank, or nationality, or religious privilege, all are invited to come unto Him and live. ‘Whosoever believeth on Him shall not be ashamed. For there is no difference" (Rom. 10:11, 12). ‘There is neither Jew nor Greek, there is neither bond nor free’ (Gal. 3:28). ‘The rich and poor meet together: the Lord is the Maker of them all" (Prov. 22:2). "The same Lord over all is rich unto all that call upon Him. For whosoever shall call upon the name of the Lord shall be

saved" (Rom. 10:12, 13). —Desire of Ages, p. 403.
"I can do all things through Christ, which strengtheneth me." In the NIV it is translated thus: "I can do everything through him who gives me strength."

—Philippians 4:13
God doesn't call the qualified,

He qualifies the called.
1. Accept the challenge

2. Pray that God will be with you and prepare you for the designated work.

3. Believe that He will answer that prayer.

4. Study and seek resources

5. Then go and do the work
"The specific place appointed us in life is determined by our capabilities. Not all reach the same development or do with equal efficiency the same work. God does not expect the hyssop to attain the proportions of the cedar, or the olive the height of the stately palm. But each should aim just as high as the union of human with divine power makes it possible for him to reach."
—Education, p. 267.

"Many do not become what they might, because they do not put forth the power that is in them. They do not, as they might, lay hold on divine strength. Many are diverted from the line in which they might reach the truest success. Seeking greater honor or a more pleasing task, they attempt something for which they are not fixed. Many a man whose talents are adapted for some other calling, is ambitious to enter a profession; and he who might have been successful as a farmer, an artisan, or a nurse, fills inadequately the position of a minister, a lawyer or a physician. There are others, again who might have filled a responsible calling, but who, for want of energy, application, or perseverance, content themselves with an easier place."

—Education, p. 267
"He who has lost his sensitiveness of character is in danger of losing his soul, and with it an eternity of joy."
—Spalding and Magan's Unpublished Manuscript Testimonies of Ellen G. White, p. 299.4
"The surest evidence we have that Jesus is abiding in the soul temple is: There is a sensitiveness to sin, a tenderness of conscience, and a growing sense of the preciousness of Jesus. The name of Jesus seems full of fragrance. There is a living sense that the soul is connected with divine power, for the heart is in sympathy with His mind and purposes."
—Ms. 48, 1890, p. 9.

Our personal cultural sensitivity is largely dependant upon our relationship to Jesus.
The closer this relationship is the more sensitive we will be to people within each culture.
Jesus provided the perfect example for us.
OH 14

