“No love, no friendship, can cross the path of our destiny without leaving some mark on it forever.” --Francois Mocuriac

“Life is to be fortified by many friendships - to love and be loved is the greatest happiness of existence.” --Sydney Smith

And from the Bible: John 15:12 “My command is this: Love each other as I have loved you.”

Proverbs 17:17 “A friend loves at all times.”

· Find transferable principles, not specific ideas.

· Don’t compare.

· Don’t feel guilty about the things you’re not doing.

· A healthy group takes time.
· Keep processing.

John 17:20-21 “My prayer is not for them alone. I pray also for those who will believe in me through their message, that all of them may be one, Father, just as you are in me and I am in you.”

“Whatever community exists as a result of God’s creation, it is only a reflection of an eternal reality that is intrinsic to the being of God. Because God [the Trinity] is eternally one, when he created in his image, he created oneness.” —Gilbert Bilezikian , Building a Church of Small Groups, page 21
“Christian brotherhood is not an ideal which we must realize; it is rather a reality created by God in Christ in which we may participate.” —Dietrich Bonhoeffer, Building a Church of Small Groups, page 33
 “The biblical record shows that true community offers four blessings: we get strength for life’s storms, we receive wisdom for making important decisions, we experience accountability which is vital to spiritual growth, and we find acceptance that helps us repair our wounds.”

—Bill Donahue and Russ Robinson, Building a Church of Small Groups, page 38

The benefits of small groups are:

1) They are infinitely expandable and unlimited geographically.

2) They are demonstrations of good stewardship.
3) They facilitate closer relationships for discipleship and accountability.

4) They allow love to be demonstrated by connecting with people in a personal way.

5) They provide a way for every person to function in their area of gifting.
They provide a practical way to attract and disciple new believers, helping them learn about the Word of God and become part of the body of Christ.

“Community requires commitment. Only the Holy Spirit can create real fellowship between believers, but he cultivates it with the choices and commitments we make. Paul points out this dual responsibility when he says, ‘You are joined together with peace through the Spirit, so make every effort to continue together in this way.’ It takes both God’s power and our effort to produce a loving Christian community.” Rick Warren, Purpose Driven Life,

page 145
 Goal:

To see every person, from the core of our church to the ever-growing community, spending time with a group of people who are increasingly living God’s purposes.

Community

that creates an environment of acceptance where people belong to a loving group living in authentic relationships and pursuing shared eternal purposes.

Continuous Spiritual Growth (Discipleship)
that results in healing where people learn to hear the voice of God, escape unhealthy patterns of living and live in freedom and fulfillment.

Service

that results in living a life of purpose by participation in the continuing story of God’s redemptive interaction with humans.
Outreach (Evangelism)
that creates an experience of forgiveness where people connect with God, experience His grace and accept Him as their life leader.

Worship

that results in joy as we experience the awesome transcendence and personal, tangible presence of God in our every day lives.

“The larger your church grows, the more important small groups become for handling the pastoral care functions. They provide a personal touch that everyone needs, especially in a crisis.”
 —Purpose Driven Church, Rick Warren (p. 327)
“Your church will never be any stronger than its core of lay ministers (Small Group Leaders) who carry out the various ministries of the church. Every church needs an intentional, well-planned system for uncovering, mobilizing, and supporting the giftedness of its members. You must set up a process to lead people to a deeper commitment and greater service for Christ.” Purpose Driven Church, Pastor Rick Warren (p. 367)

[image: image1]
[image: image2.png]

[image: image3.png]

	Seeker focused
	Gender/Stage Focused
	Need Focused
	Task Focused
	Interest Focused
	Study focused

	“Intro to Christianity” type groups targeted at explaining Christianity to those wanting more information
	Couples, Singles, Parents, Men’s, Women’s
	Recovery Groups, Grief Support, Divorce Recovery,
Abuse Recovery,
etc
	Food pantry, Greeters, Worship Teams, Mission Teams, etc.
	Sports, Computers, Seekers, Bikers,
Book club, Cooking, Hobbies, etc.
	Bible study, Book study, Any spiritually focused study

SMALL GROUPS

Characteristics of a Small Group

1. Meet at least 3 times a month for a season.

2. Have three or more people attending regularly, including the leader

3. Develop and identify an assistant leader. It is a primary goal to develop group members into future leaders.

4. Each meeting includes one or more of the following: worship, prayer, Bible study and/or testimonies.

5. Unless specified, they welcome new people into the group at any time during the season.

6. They are supported by coaches.

7. They encourage members to invite people who are outside the church.

8. They focus on living at least two of the five purposes.

9. Their leader commits to lead the group to help each other increasingly live out the five purposes.

10. They grow.

	January
	Kick-off of Winter Season, Small Group Fair

	February
	

	March
	End of Winter Season

	April
	Begin of Spring season, Small Group Booth

	May
	End of Spring season

	June
	Begin of Summer Season, Small Group Fair

	July
	

	August
	End of Summer Season

	September
	Begin of Fall Season, Small Group Booth

	October
	

	November
	End of Fall Season

	December
	Holidays

Most people don’t need more knowledge—they need to live what they know! Most people already know some of what they can do to live a better life and be closer to God. The gap is between what they know and what they’re living, not what they know and what they don’t know. Our job is to encourage them to live what they already know.

Ephesians 4:11-12:

 “It was He who gave some to be apostles, some to be prophets, some to be evangelists, and some to be pastors and teachers, to prepare God’s people for works of service, so that the body of Christ may be built up.”

Needs and Issues:

1. Social: Members in your group may struggle with loneliness, conflict, poor relationships, inadequate social skills, etc.

2. Spiritual disconnectedness: Romans 12:1-2 says “Therefore, I urge you, brothers, in view of God's mercy, to offer your bodies as living sacrifices, holy and pleasing to God—this is your spiritual act of worship. Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind. Then you will be able to test and approve what God's will is—his good, pleasing and perfect will.” People need God, and when they are disconnected from Him, it is our job to help them reorient themselves to Him.

3. Emotional: This area includes: low self-esteem, depression, suicidal thoughts, eating disorders, sexuality issues, marriage and family problems, to name a few. For your emotional health and theirs, encourage them to seek professional help when you feel like it has gone beyond your limitations.
As a small group leader, you will have the privilege of holding the following responsibilities:

1. Pray for and coordinate your weekly meeting. Remember, no matter what type of group you have, it is good to include at least one of these elements in each meeting: prayer, worship, Bible study and/or testimonies.

2. Early in the life of the small group encourage everyone to bring a friend.

3. Pray for everyone in your small group every day.

4. Provide a supportive atmosphere in which group members are able to discover and develop their spiritual gifts.

5. Identify and mentor assistant leaders so that they can eventually start groups of their own.

6. Maintain unity by only presenting the theology of your church when presenting theology. Don’t speak for anyone else.

7. Live a respectable Christian lifestyle

8. Stay in touch with your coach regularly and attend small group leaders meetings as scheduled.

9. Pay a faithful tithe.

“Everybody can be great because anybody can serve. You don't have to have a college degree to serve. You don't have to make your subject and verb agree to serve. You only need a heart full of grace. A soul generated by love.”

—Dr. Martin Luther King Jr.

A small group leader should meet these qualifications:

a. Has accepted Jesus Christ as Lord and Savior.

b. Is committed to being part of a local church’s ministry.

c. Has completed the small group leader’s training course and meets regularly with his/her coach.

d. Is able to answer that there are no problems in the following areas:

i. Leader has no current habitual moral issues (drugs, alcohol, cohabitation, etc.) that would bring shame on the name of Jesus Christ or on the local church.

ii. Leader has no current marital crises (infidelity, separation, divorce in process, etc.)

iii. Leader must support Seventh-day Adventist beliefs and leadership without reservation or addition.

Ralph Waldo Emerson: “Every great institution is the lengthened shadow of a single man. His character determines the character of the organization.”
John Welwood says:

 "The most powerful agent of growth and transformation is something more basic than any technique: a change of heart."

Matthew 6:33:

“But seek first his kingdom and his righteousness, and all these things will be given to you as well.”
Here’s how you do it:
1. Determine your Bible study reading plan.
2. Find a journal or notebook that will be your special prayer and Bible study book . Source: www.enewhope.org

3. Each day set aside time to spend with God.

4. As you begin your time with God, pray that He will show you what He wants to say to you today.

5. Scripture – Often certain texts will seem especially relevant to you. Write in your journal the text or phrase.

6. Observation – Write down what you observe about the text.

7. Application – Now apply it to yourself. Ask yourself “How does this text apply to me?” “How will I be different today because of what I have just read?”
8. Prayer – Write out a prayer to God in response to what He has shown you.

9. Title – Write a title for your page.

Soap:

Scripture

Observation

Application

Prayer
“PART - L”

PRAISE, ADMIT, REQUEST, THANK, LISTEN

1. Praise: Start with praising God for who He is, stating His goodness, faithfulness, power, love, and many other qualities.

2. Admit: Then admit to God the areas that you need to confess to Him.
3. Request: Share your requests with God. Remember that the Bible says “Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God” (Philippians 4:6).

4. Thank: Then thank Him for all He is doing in your life. Share with him specifically what you are thankful for.

5. Listen: Finish your prayer time with listening to God, just listening for God to impress things upon your mind. Often it helps to have a pen and paper to write down your thoughts. God doesn’t often speak in an audible voice, but your thoughts during this time can be His way of speaking to you. Whatever you “hear,” must line up with scripture.

Ellen White:

“Why should the sons and daughters of God be reluctant to pray, when prayer is the key in the hand of faith to unlock heaven's storehouse, where are treasured the boundless resources of Omnipotence?”
—Review and Herald, December 8, 1904 par. 6
To facilitate well, you must do several things:

1. Ask good questions. A good question is:

a. Thought provoking. It helps to ask questions that someone from an opposite point of view would ask.

b. Open-ended. Asking questions that require a description or an explanation are much more beneficial.
2. Be patient. Don’t be afraid of silence or jump in at every moment.

3. Reflectively listen. “People are not ready to listen until they’ve first been heard.” Helping the group listen to each other is really important!
4. Provide transitions: If there is a silence and/or a need to move on to another topic or concept in the study, you need to provide a transition.
Avoid answering questions yourself: They want to discuss it as a group and discover it in their study. If you are asked a question, ask the group “What do you think?”

Exodus 4:11-12:

 “The LORD said to him, "Who gave man his mouth? Who makes him deaf or mute? Who gives him sight or makes him blind? Is it not I, the LORD ? Now go; I will help you speak and will teach you what to say."
Interest focused groups

Need focused groups

Task focused groups

Age/Stage focused groups

5

Purposes

4

3

2

1

Seeker focused groups

Study focused groups

FIGURE 3

FIGURE 4

FIGURE 5

FIGURE 6

Disciple

Devoted

or atheist

Hostile

+10

-10

-

Evangelism Scale

FIGURE 1

FIGURE 2

5 Purposes:

1. Community

2. Continuous Spiritual Growth (Discipleship)

3. Service

4. Outreach (Evangelism)

5. Worship

PAGE

OH -34

