[image: image1.jpg]PUBLIC

YOUR FAITH

One Page Leader Guide

This is designed to help you teach from the Learner Notes, using margins to write your additional comments.
As opposed to prior weeks, no information on the Learner page is duplicated here.

Going Public with Your Faith… Dealing with Objections
Groups Meeting September 20-25
Purpose: To lead group members to understand the spirit in which we should respond to objections and to

begin formulating their responses to certain objections.
Accountability from Last Week: “Last week we focused on learning “The Bridge Illustration.” How is that going? Did anyone have a chance to share it with someone? Did anyone have meaningful dialogue with someone on your Impact List this week?”
Starting Point: Share overview of STARTING POINT (page 1) from the Learner Notes and ask the questions there.

Option: Share the story on page 168 of Going Public (paragraph 3 to p. 169) “You’re just like the rest of them.”

Scripture: Review the SCRIPTURE on the Learner Notes. Share your insights, commentary research, and these possible comments. Option: Say, “As we read these Scriptures, what principles can we glean about dealing with objections people may have as we share the gospel with them?”

Ephesians 4:15
Take away: We are to speak the truth, but we must be loving as we do so.

Context: Vs. 14 deals with lack of truth: Infants, blown by wind, subject to deceitful scheming.

James 1:19-20
Take away: 1) Evangelism should involve as much listening as talking. 2) Anger seldom achieves

God’s purposes. Context: Vs. 21 says that the word planted in a person can bring salvation.

Hebrews 4:12
Take away: The word of God is powerful and should be used in evangelism. It can penetrate and

expose the inner heart of man. (Wiersbe) Context: Vs. 13 says everything is laid bare before God.
Focus: Share an overview of the FOCUS section, adding anything you desire from your personal reading.

Truths to Remember: Review the statements from the TRUTHS section, adding these or your comments or questions:

1. Surprised – Q: What type of strange theology have you heard from non-believers? (Don’t chase rabbits here!)

2. Every right – If they are talking to us, they probably trust us. Don’t blow it here!

3. Messenger – Q: Why is this true? (We are the only part of God that some people see!)

4. Arrogant – It is only by grace that we are not where our non-believer friends are. Q: How does it make you

feel when someone seems to know everything and doesn’t care about your thoughts?

5. Authenticity – Q: Why do you think this is important today? (Today, everyone has access to information, so

that’s not impressive. People are hungry for people who are “real.”)
Questions for Discussion: As time allows, choose some of the questions in this section to review. Circle the ones you really want to cover. (1-3 are recommended if you don’t have time for all)

1. It is an opportunity because they are at least relating. We show Christ by being humble and non-combative.

2. Of course the Holy Spirit must call people to faith, but many non-believers are yet to witness a compelling

presentation of the gospel, by someone they love and respect, who is authentic and faithful.

3. Thoughts: It’s not my idea, it is God’s word. If it were true, would you prefer that God was blunt or beat

around the bush?

4. Share your resources, some are posted online at ewestwood.org/groups.

5. a. <Group answers>, b. Arrogance always hinders future opportunities and open communication.

6. We’re trying to win the war, not the battle.

The Big Challenge: Read the challenge to the class. If possible, share your answers to a question or two that you feel

you have a good response to. If time allows, ask the group if any of them have good responses to any of these

questions or objections.
Homework: Encourage group members to continue to 1) pray for people on their Impact List, 2) work on the gospel presentation, 3) read chapters not covered yet, and 4) do some research on best answers to common objections.
Week 5 Leader Notes
1. Read chapter 11 of the book Going Public with Your Faith. This session is based on that chapter.

2. Do some research in advance on answers to some of the key objections people may have. You’ll find a list of resources at ewestwood.org/groups and also at WestwoodGroups.com. Common objections are found on the last page of the Learner Notes.

3. We suggest teaching from the Learner Notes. Review this teaching guide and write your personal notes on the side for things you want to cover from the Leader Guide.

Series Notes

COMMON TO EVERY WEEK, BUT IMPORTANT!

1. The book is specifically written for cultivating relationships and sharing Christ in the work place. Because so many of the Westwood family are students, homemakers or even unemployed, we have tried to broaden the scope of these lessons because many of the principles apply to other environments as well.

2. Key Components - The Westwood Curriculum Team believes that the series will be most effective with the following elements fully utilized:

a.
Discussion - A group time that is heavily dependent on discussion and interaction. Our belief is that the lesson is as much (or more) about motivating people to obey God’s word as it is about teaching God’s Word. Believers already know more than we do. Some Biblical background is provided in the Teacher’s Study Section, but please don’t cover all of this at the expense of group member interaction.

b.
Daily homework (supplied each week) for continued involvement with the study. This will be delivered

electronically to each person who signs up for the e-list.

 c.
Individual Reading – Books are available in The Source for $10 to group members.

 d.
Sermons – Although each lesson doesn’t exactly align with the sermon, overall they are very

complementary. Please encourage your group members to attend worship.

 e.
The Big Challenge - We want group members to leave the lesson with a “Big Challenge” of the week. It

isn’t enough just to learn, we want members to do something with each lesson.

 f.
Your Personal Stories – Nothing brings teaching alive like real life stories experienced by the leader.

Please ask God for wisdom in sharing from your own life experiences to enhance the lesson.

3. This Leader Guide and the Learner Notes will be available online at WestwoodGroups.com at least one week in advance.
ABS Teachers

A copy of the Leader Guide and Learner Notes will be in your class box one week in advance.

Home Group Leaders

a. We recognize you may be off-schedule with ABS.

b. Copies of Learner Notes and available worksheets for a number of weeks will be available at the

Home Group table in the Atrium. Please take as many as you need.
5

