HOW TO STOP THE PAIN

Week One – February 21 – Introduction – Homework: Read chapters 1 to 5
Week Two – February 28 – Homework: Read chapters 6 to 10
Week Three – March 6 – Homework: Read chapters 11 to 15
Week Four – March 13 – Homework: Read chapters 16 to 20
Week Five – March 20 – Homework: Read chapters 21 to 25
Week Six – March 27 – Homework: Read chapters 26 to 30
Week Seven – April 10 – Homework: Read chapters 31 to 35 - Show Grace Card
Week Eight – April 17 – Homework: Read chapter 36

Weekly Homework: Read a chapter a day and answer the questions below. Additionally, take the time to dialogue with Father God by asking Him, “Father, what do you want to say to me about this chapter today?” Record what you sense He reveals to your spirit. How will you respond?

Introduction
1. What does Dr. Richards say is the result of treating people in destructive, self-centered ways?

2. What is the result for those who never acquire the tools to resolve personal hurt?

3. According to Luke 17:1, what is one of the things in life over which we have no control? What do we have control over?

Chapter 1
1. What is the 80/20 rule?

2. What is the starting place for the pathway out of pain?

3. Define Critical Factors

4. Where can we find the answers to our dilemma of finding joy and peace?

5. Discuss the difference in dealing with “fruit” and “root” problems.

Chapter 2
1. How does judgment differ from observation?

2. Matthew 7:1-2 says that if we judge people, ____________ will judge us.

3. What do we learn from reading Luke 6:38?

4. How does judgment perpetuate misunderstanding and pain in our lives?

Chapter 3
1. In order for something to become an abiding torment, we must first attach _________________ to it.

2. We fall in response to ____________________ and __________________________.

3. Define “rebuke” and explain how it relates to offense.

4. According to Luke 17:3-4, what should be our motive for the rebuke?

5. According to Romans 12:19, vengeance belongs only to ___________. If we are seeking vengeance, we have already passed _____________________.

Chapter 4
1. What determines how things are “measured back” to us?

2. Give an illustration of how this process might work if someone doesn’t speak to you at church.

3. What hinders us from having meaningful relationships/communication?

Chapter 5
1. Through judgment, ______________________ is distorted and discernment lost.

2. What happened in the Garden when Adam combined judgment with a fearful nature?

3. What is the only observable way we have of knowing people?

4. Our fruit is our ________________ ____________________.

5. How do we attempt to justify our actions?

Observation without Judgment

Matthew 7:1-2
Do not judge, or you too will be judged. For in the same way you judge others, you will be judged, and with the measure you use, it will be measured to you. NIV
· What will be the result if we judge others?
· In other words, our relationships are greatly affected!!

Luke 6:36-38 – in a parallel passage we learn something else!

Be merciful, just as your Father is merciful. Do not judge, and you will not be judged. Do not condemn, and you will not be condemned. Forgive, and you will be forgiven. Give, and it will be given to you. A good measure, pressed down, shaken together and running over, will be poured into your lap. For with the measure you use, it will be measured to you. NIV
· Often this passage is referred to regarding finances… context is actually in relating to others…
· If we give Criticism? Bitterness? Harshness? Kindness? Gentleness? Mercy?
· How much comes back to us? More than we gave.
· The majority of pain in our lives is related to our judgments – Our judgments produce pain!

What Does It Mean To Judge? It means a lot of things and has many facets.
· Strong’s: Distinguish, condemn, punish, avenge, conclude, try; to judge, to form and express a judgment or opinion as to any person or thing, more commonly unfavorable; to accuse, to think ill of, to pronounce an opinion right or wrong.
· What it does not mean: Identifying what someone did is not judgment; that is merely observation.
· Judgment is when we assume to know why a person did what they did. When we judge their actions – we then have entered into judgment.
· Example of lady who judged me as being unfriendly when she wanted to greet me with a lingering hug at the door…. He whole ministry time didn’t go well because of her judgment. Example of older lady judging her younger life coach as not being mature enough to relate to her… she shut herself off in that judgment.

We’ve all done it. It’s called sowing and reaping:
· If you feel like people are critical of you – you may need to examine what you’ve been sowing
· If you feel like people are really hard on you….
· If you feel like you always get an unfair deal…

Lest you stone me now… I want to say There are certainly things that happen we have not control over – but what I want you to hear is this: How we respond is key to our emotional healing or an ongoing cycle of pain.

The Cycle of Pain – Wounds and lies
· Four levels of pain – Wound; Anger; Revenge; Unforgiveness.
· A lot of people think the key to getting over the past is forgiving everybody – that is part of it. However, a major part of getting over the past is releasing people from your judgment.
· Bottom line is this – You don’t know why the people in your past did some of the things they did.
· Chances are they hurt you because they were hurting deeply on the inside themselves. Chances are it had very little to do with you. Hurt people hurt people. Another way to look at it…. the measure of hurt you dole out, how does it come back to you?

· From our experiences we form opinions and judgments that drive our beliefs, expectations and behaviors. We call these UNGODLY beliefs – judgments and lies

Luke 17:1-3
Then He said to the disciples, It is impossible that no offenses should come, but woe to him through whom they do come! It would be better for him if a millstone were hung around his neck, and he were thrown into the sea, than that he should offend one of these little ones. Take heed to yourselves.
Take heed - Pay close attention to; be cautious about; to apply oneself; to guard; to turn the mind to.

Our Reaction is Significant
· Give a piece of mind we can’t really afford to lose - in love of course
· Give some five-fold ministry so they can be more like Jesus seeing the error of their ways
· This is where we have to be very careful!! Take heed to not judge and make assumptions

Luke 17:3-5
If your brother sins against you, rebuke him; and if he repents, forgive him. And if he sins against you seven times in a day, and seven times in a day returns to you, saying, 'I repent,' you shall forgive him.
And the apostles said to the Lord, Increase our faith. NKJV

Respond with an Honorable Decision
· Observation
· Led of the Spirit

Observation without Judgment

Matthew 7:1-2

Luke 6:36-38

What Does It Mean To Judge?
· Strong’s: Distinguish, condemn, punish, avenge, conclude, try; to judge, to form and express a judgment or opinion as to any person or thing, more commonly unfavorable; to accuse, to think ill of, to pronounce an opinion right or wrong.
· What it does not mean: Identifying what someone _____ is not judgment; that is merely ___________.
· Judgment is when we ___________ to know _______ a person _____ what they _____.

We’ve all done it. It’s called sowing and reaping:
· If you feel like people are critical of you …
· If you feel like people are really hard on you ...
· If you feel like you always get an unfair deal …

The Cycle of Pain – Wounds and lies
· Four levels of pain –

· From our experiences we form opinions and judgments that drive our beliefs, expectations and behaviors. We call these UNGODLY beliefs – judgments and lies

Luke 17:1-3

Our Reaction is Significant
Luke 17:3-5

Respond with an Honorable Decision

The Best Way to Help Others

REVIEW

Matthew 7:1-5
Don't criticize, and then you won't be criticized. For others will treat you as you treat them. And why worry about a speck in the eye of a brother when you have a board in your own? Should you say, 'Friend, let me help you get that speck out of your eye,' when you can't even see because of the board in your own? Hypocrite! First get rid of the board. Then you can see to help your brother. TLB

The “Need” to Help Others = Many have the definition of helping people as fixing them.
· You’ve heard people say that doctors make the worst patients… why? Some don’t take their own advice and some don’t take care of themselves, but they are busy helping others….
· Many in leadership, counseling and pastoral roles are busy trying to help and fix but their own lives are a mess. Most people don’t realize this about themselves!!
· My experience of CPE… For someone who lived in survival mode, this kind of pace is attractive. COUNTERFEIT to Peace Country!
· It goes back to keeping the focus on you… keeps the focus off of me.
· In the 15 years I’ve been in ministry, If I’ve heard it once I’ve heard it 1000 times… Fix my….. spouse, child, mother….. If they could just get their issues healed… we would be okay..
· Being FOCUSED on helping others with their faults is the product of fear, low self-worth and anger. Which points us back to the four levels to pain….
· The result is this: In an attempt to end pain by controlling and forcing others to change = only causes more pain. CRRC
[image:]

Discovering Who You Are
· We have become so focused on other people – we are no longer in touch with ourselves
· Not talking about self-discovery
· If you don’t know who you are you can’t be totally relevant to
· your environment
· those around you
· unaware why things are happening the way they are
· Jesus knew who He was… therefore He related brilliantly…
· Why do we tend to shift our attention to others’ faults?
· Fear of what would happen if we had to change
· Because we are not established in peace and grace
· What do we do when with what we discover about ourselves?
· We take it back to God
· Remain at peace in righteousness
· The greatest service you can give others is to take care of yourself so you can see clearly from God’s perspective!!

Learning to How to Biblically Process
We can get so out of touch with God we don’t know how to process things. Results:
· We turn our affection to some other area
· We allow pain to build up
· When one area of our life feels out of control we try to control another area to feel better
· To process means = to consider how to deal with something or someone according to an established procedure. An established procedure could include the way we always do things… Processing can produce good and negative results.
· It’s not something we know how to do naturally…. Personal story? Loss of childhood, loss of home, pain filled home
· We must learn how to…There are Brilliant Biblical ways to process with Jesus!
James 5:13
· Trouble – hurting, suffering, afflicted, under-going hardship, suffering hardship or adversity with someone, being treated badly.
· Processing negatively – Focusing on the faults of the other person, how bad things are, focusing on what a person is doing or not doing.
· Processing Biblically – We are to pray, ask, worship, turn our attention to Jesus!
· Happy – thankful, to be merry, to put in good spirits, to make cheerful, passion,
· Processing negatively – harmful affections, indulgence, chronic dissatisfaction
· Processing Biblically – sing, play music, praise
· Sick – body, soul or mind – weak, feeble, without strength, powerless, weary, timid, fainthearted, suffering pain, oppressed, weak minded (when your mind is a mess)
· Processing negatively –
· Processing Biblically – enlist the help of others to pray (adding to your prayers)

The Value of Confessing Our Own Faults
· James 5: 16 – Confess your faults to each other and pray for each other so that you may be healed.
· Confess – acknowledge, to recognize, to accept,
· Faults – sin, offenses, missing of the mark, area of being stuck or receiving conviction
· Expressing to others is part of our healing process – being real and authentic

· Result? Be healed
· The best way to help others = Take care of yourself so you can see clearly from God’s perspective. Deal with your own stuff, own your issues and taking them to God to deal with completely.

Weekly Homework: Read a chapter a day and answer the questions below. Additionally, take the time to dialogue with Father God by asking Him, “Father, what do you want to say to me about this chapter today?” Record what you sense He reveals to your spirit. How will you respond?

Chapter 6
1. What is finding fault a product of?

2. For many, the definition of helping people is to “fix” them. Describe the actions of a “fixer”.

3. What is the best thing I can do for you and your problems?

Chapter 7
1. Describe an externalist.

2. Where do those who live in judgment keep their focus?

3. What is Christian idolatry?

4. Read 1 John 4:7-8. The word know comes from the Greek word _____________. If we know God’s love, we will _____________, or ______________________ that love.

5. Read Matthew 10:8. Apply that verse to your own beliefs and explain why the way we deal with others is so important.

Chapter 8
1. Describe the traditional way of presenting the Gospel.

2. The way we view something is the product of our _______________. If we have a critical eye, it is because we have a _________________ ________________.

3. Read Proverbs 17:20. Describe a “forward heart”.

4. According to Colossians 4:6, our speech should always convey __________________ and ____________________________. Our speech should _________________ people, not destroy them.

5. A person’s experience with God begins where?

6. Read the parable of the wheat and the tares in Matthew 13. How does that relate to helping people with their problems?

Chapter 9

1. Describe the concept of boundaries as found in this chapter.

2. List some of the scriptural principles of communication Dr. Richards gives in Chapter 9.

3. Does the fact that a problem affects us make it our “business”?

4. Define “offense”.

5. How do you free yourself from the control of others?

Chapter 10
1. What are we doing the moment we judge or control another person?

2. What did we learn about “control” in this chapter?

3. How does God lead and instruct us?

The Best Way to Help Others

Matthew 7:1-5
Don't criticize, and then you won't be criticized. For others will treat you as you treat them. And why worry about a speck in the eye of a brother when you have a board in your own? Should you say, 'Friend, let me help you get that speck out of your eye,' when you can't even see because of the board in your own? Hypocrite! First get rid of the board. Then you can see to help your brother. TLB

The “Need” to Help Others = Many have the definition of helping people as fixing them.

[image:]

Discovering Who You Are
· If you don’t know who you are you can’t be totally relevant to
· your _________________
· those _________________________
· unaware _____________ things are happening the way they are
· Jesus knew who He was… therefore He related brilliantly…
· Why do we tend to shift our attention to others’ faults?
·
·
· What do we do when with what we discover about ourselves?
·
·
· The greatest service you can give others is to take care of ______________ so you can see clearly from God’s perspective!!
Learning to How to Biblically Process
We can get so out of touch with God we don’t know how to process things.

· To process means = to consider how to deal with something or someone according to an established procedure. An established procedure could include the way we always do things… Processing can produce good and negative results.

· We must learn how to…There are Brilliant Biblical ways to process with Jesus!
James 5:13
· Trouble – hurting, suffering, afflicted, under-going hardship, suffering hardship or adversity with someone, being treated badly.
· Processing negatively –
· Processing Biblically –
· Happy – thankful, to be merry, to put in good spirits, to make cheerful, passion,
· Processing negatively –
· Processing Biblically –
· Sick – body, soul or mind – weak, feeble, without strength, powerless, weary, timid, fainthearted, suffering pain, oppressed, weak minded (when your mind is a mess)
· Processing negatively –
· Processing Biblically –

The Value of Confessing Our Own Faults
· James 5: 16 – Confess your ___________ to each other and pray for each other so that you may be healed.
· Confess – acknowledge, to recognize, to accept,
· Faults – sin, offenses, missing of the mark, area of being stuck or receiving conviction

· Expressing to others is part of our healing process – being real and authentic

· Result?

· The best way to help others

Sorting Out the Way We See Things

Reality is Distorted by Our Perceptions and Filters
· Living a Reactionary Life - In our earliest life experiences, we learn to live a reactionary life based on reality and on our judgments and perceptions of reality
· When something happens, how we feel about the event establishes our ‘experience’, our perceptions and expectations = our filters, our grid, our processor of future events
· Our feelings overshadow the actual event
· Our behavior is then based on these perceptions and on the actions of others
· When we live from a distorted viewpoint, we live a reactionary life = which produces pain!	
· We cannot neglect our privilege and responsibility of choice
· DO A NEW CYCLE WITH THESE WORDS
· Do a picture of girl and woman with these words showing how we live as an adult with this grid.
i.e.: story of family member and a medical test

How We See Ourselves Determines How We See and Interpret the World Around Us
· As we see life through our opinions – We become unsafe people
· Result: The tendency to destroy new relationships wondering what the problem could be

We Don’t All Think The Same?
· Direct
· Inspirational
· Steady
· Conscientious
· We must be careful not to use our personal behavior as a standard of judgment for others
· Often our conflict comes from our judgment/perceptions of why someone did something as we process from those standards… people do not do things for our reasons.
· COMPLETE the Flag page - bring results to class http://ie6.flagpage.com/index2.php

Seeing the Way God Sees
· Repentance – Take responsibility for our reactions, perceptions and judgments. Admit we are wrong.
· Isaiah 26:3 - Trading in our Vain Imaginations –
· Ask Father God how He sees the event and what He wants to say to our heart so we can respond – we may see the hurtful event differently from His point of view in order to overcome!
· Release others from our meddling – love them i.e.: choosing to love family members
· Take responsibility to minister to our own hearts – meditating on what Jesus says about us
· Renewing our mind is much more than refusing to think bad thoughts.
· It’s embracing Jesus! Choosing to see Him and ourselves the way He does
· It’s accepting and experiencing our new identity in Christ
· Free yourself from your imaginary world and set your heart to live ‘in Christ’

We blame the devil and/or we blame God when we neglect to choose well. The devil is after me! God is punishing me, doesn’t hear me, or God please help me while we continue to play His role.

Sorting Out the Way We See Things

Reality is Distorted by Our Perceptions and Filters
· Living a Reactionary Life - In our ___________ _______ experiences, we learn to live a ______________ life based on reality and on our judgments and perceptions of _______
· When something happens, how we ________ about the event establishes our ‘___________’, our perceptions and _____________ = our filters, our grid, our processor of future events
· Our ____________ overshadow the actual event
· Our ____________ is then based on these _____________ and ____________ of others
· When we live from a distorted viewpoint, we live a reactionary life = which produces _______!	
· We cannot __________ our privilege and _____________ of __________

How We See Ourselves Determines How We See and Interpret the World Around Us
· As we see life through our opinions - We become ___________ people

We Don’t All Think The Same?
· Direct -
· Inspirational -
· Steady -
· Conscientious -
· We must be careful not to use our personal behavior as a ___________ of judgment for others
· Often our ___________ comes from our judgment/perceptions of ________ someone did something as we process from those ___________
· Complete the Flagpage and bring results next week. http://ie6.flagpage.com/index2.php

Seeing the Way God Sees
· _____________ – Take responsibility for our reactions, perceptions and judgments.
· Isaiah 26:3 - Trading in our _______ ____________ –
· Ask Father God how He sees the event and what He wants to say to our heart so we can ___________
· Release others from our __________
· Take ______________ to __________ to our own hearts –
· Renewing our mind is much more than ____________ to think bad thoughts.

· Free yourself from your ___________ world and set your heart to live ‘_____ ________’

Weekly Homework: Read a chapter a day and answer the questions below. Additionally, take the time to dialogue with Father God by asking Him, “Father, what do you want to say to me about this chapter today?” Record what you sense He reveals to your spirit. How will you respond?

Chapter 11

1. Reality is __________________ by our perception.
2. How I see it is not how it is, it’s just ________ ____ _______ _____.
3. What does Dr. Richards say is present in every sin?
4. Describe how forming strong opinions affects the reticular activating system located at the base of the skull?
5. We never remember what actually happened. What do we remember?
6. Define “repentance” as it relates to your perception of events.
7. Describe “revelation” as discussed in this chapter.

Chapter 12

1. The problem in conflict resolution is that people usually fail to understand why others do what they do. What erroneous judgment do we pass in these situations?
2. Of the four basic behavioral styles discussed in this chapter, can you identify which characteristics best describe you? In what ways, areas, etc?
3. What reasons motivate the different behavior styles to lie?

Chapter 13

1. We must interpret the world in light of our _______ _____________ in Jesus. We must look at the world after we have placed Him at the ____________.
2. Read Mark 4:24-25, according to this scripture; why are our new relationships just like our old ones?
3. Why do we need new relationships with different kinds of people?

Chapter 14

1. Whose responsibility is it to minister to your heart?
2. What are two sources from which beliefs are written on our hearts?
3. We write on our hearts through a combination of ________________ and __________________________.
4. How do children develop healthy perspectives? Will giving them the right information work?
5. A sense of ____________________ and _______________________ must be the environment for learning; otherwise the information may not accomplish its intended goal.
6. People should never be taught because they are ________________, but because they are ____________.
7. Ultimately, we come to God and judge Him to be like our _________________.
8. The meditative state wherein one’s heart is easily influenced is called the _______________ state.
9. What are the three instances in which the alpha state is reached?
10.What are the two times of day that we enter the alpha state?
11.Explain Matthew 18:3 in light of this information.

Chapter 15

1. What does it mean to be freed from the world’s system?
2. What does it mean to give up the right to be “god of our world”?
3. _________________ is the governing factor in the kingdom of God.
4. What will be the result of continuing to think and act on vain imaginations/past judgments?
5. How do we renew our minds and why is it important?

Adjust Your Focus

We Don’t All Think the Same - Know Your Own Behavior Style

Personality Behaviors – Flag Page – DO I HAVE THE FLAG PAGE POWERPOINT??

· We need new relationships with different kinds of people. What would you say relationships are really all about? Personal development: challenging, stimulating, inspiring, sharpening, character building, in order to grow and break out of past patterns.
· When there is conflict to resolve: people usually fail to understand why others do what they do. We assume and judge others to do things for the same reason we do things. If I think this way, they must think this way. If I do this for this reason, they must do the same for the same reason. This only leads to more conflict and more pain! People don’t do things for the same reasons we do them.

Of the four basic behavioral styles discussed in this chapter, can you identify which characteristics best describe you? Direct, Inspirational, Steady, Conscientious OR Control, Fun, Peace and Perfect.

· It’s important to understand your behavior style so you can release people from your judgment in order to know them for who they are. Value the differences. So you can know your stuff. End the cycle of negative sowing and reaping.

Conflict Resolution

People usually fear confrontation based on previous negative experiences.
· Judgment always seeks a penalty.
· Our goal is to make them suffer, make them see how wrong they are, or make them see how we judged them to be.
· Our judgment comes out of anger. It causes anger and a reaction of defensive behavior.
· Proverbs 15:1, “A harsh word stirs up anger.”
· CONFRONT = to make somebody aware of something
· Don’t go to the person with “I choose to forgive you for...”
· If we cannot confront in love, we are not ready to confront.

Check your motives by asking these questions before confronting another:
· Do I feel compelled to prove myself right?
· Do I tend to get the last word?
· Is it important to me to win the argument?
· Am I trying to get even?
· Will this approach promote peace or conflict?
· Will the way I am planning to handle this affect the person’s self-worth in a negative way?
· Do I tend to criticize in order to motivate change?

Deal Only with the Facts - what is observable.
· What we see.
· What they tell us.
· Learn to observe the fruit – dealing with what they did.
· Watch out for making a judgment regarding why the person is bringing forth that fruit = CONTROL
· Example: if someone is rude… p 98. Three options: control with scheming, forgive, forgive and communicate. Red flag if you are easily offended!
· It is better to ask “what” than to ask “why”?
· REMEMBER: You are the one being transformed. Adjust your focus to Jesus.

Healthy Confrontation - We have personal responsibilities when we are offended.
· We can point out what they did = what they did to cause offense.
· We can inform them on how it made us feel.
· This creates the opportunity for the other person to realize the effect of their actions and hopefully respond by taking responsibility to do something about it.
· BOUNDARY NOT TO CROSS: It is irresponsible and inappropriate to bring up a pattern of offense unless we have confronted them in the same manner before. If we have not discussed it with them, we cannot use it against them. If we have not considered it important enough to bring up before now, then we are a partaker in our own pain! Example…

The Goal of Confrontation
· To help the person we have conflict with and to help ourselves.
· If we confronted them in a positive manner, they are left to deal with how they want to manage their behavior. They can sort out their issues with the Lord without you.
· If the offense occurs again in the future, you can once again tell them how it is affecting you.
· If it continues, you must realize they are fully aware how their behavior affects you and yet it continues. They are making that choice.
· It’s not our concern why they haven’t done anything about the situation. We must remember that we are free from the control of their actions. Choose to AVOID the cycle! Remain engaged with Christ.
· You have choices to make. Consequences and strong boundaries will need to be established. People learn through consequences.

Healthy Boundaries - Read Mark 10:17-23

· How did Jesus respond to the man? What can we learn about ourselves and others through Jesus’ example? Jesus didn’t stop him. He accepted him where he was and recognized that he had issues he needed to resolve with God. He had some stuff to work out. If Jesus had pursued him, it would have become Jesus’ stuff.
· How did Jesus keep from crossing people’s boundaries? He refused to be drawn into other’s stuff. He never did for others what they should do for themselves.
· What can we expect when we pursue situations or people we shouldn’t? We experience the pain of their foolishness because we crossed a boundary we should not have crossed

· We must learn to adjust our focus, let people go to God and deal with their won issues in their own time. Father God is much more effective. Our part: give people the truth in love, let them go, give room for the Holy Spirit to woo them to the heart of the Father.

EXERCISE: Look at how we might confront others from our behavior style.

Adjust Your Focus

We Don’t All Think the Same - Know Your Own Behavior Style

· We need new relationships with _____________ kinds of people. What would you say relationships are really all about?

· When there is ___________ to resolve, people usually fail to _____________ why others do what they do. We ____________ and judge others to do things for the same reason we do things. This only leads to more conflict and more _______! People don’t do things for the same reasons we do them.

· It’s important to _____________ your behavior style so you can ___________ people from your judgment in order to know them for who they are.

Conflict Resolution

People usually fear confrontation based on previous ___________ experiences.
· Judgment always seeks a __________. Our goal is to make them _________, make them see how __________ they are, or make them see how we _________ them to be.
· Our judgment comes out of __________. It causes anger and a reaction of defensive behavior.
· Proverbs 15:1 -
· CONFRONT = to make somebody __________ of something

Check your motives by asking these questions before confronting another:
· Do I feel compelled to prove myself right? Do I tend to get the last word?
· Is it important to me to win the argument? Am I trying to get even?
· Will this approach promote peace or conflict?
· Will the way I am planning to handle this affect the person’s self-worth in a negative way?
· Do I tend to criticize in order to motivate change?

Deal Only with the Facts - what is observable.
· What we _______. What they ________ us.
· Learn to observe the __________ – dealing with what they did.
· Watch out for making a judgment regarding _________ the person is bringing forth that fruit = ______________
· Three options: control with scheming, forgive, forgive and communicate. Red flag if you are easily offended!
· It is better to ask “__________” than to ask “___________”?
· REMEMBER: _________ are the one being transformed. Adjust your focus to __________.

Healthy Confrontation - We have personal responsibilities when we are offended.
· We can point out what they _________ = what they did to cause offense.
· We can inform them on how it made us __________.
· This creates the opportunity for the other person to realize the effect of their actions and hopefully respond by taking responsibility to do something about it.
· BOUNDARY NOT TO CROSS: It is ______________ and ______________ to bring up a pattern of offense unless we have confronted them in the same manner before. If we have not discussed it with them, we cannot use it against them. If we have not considered it __________ enough to bring up before now, then we are a ___________________ in our own pain!

The Goal of Confrontation
· To _________ the person we have conflict with and to help ____________.
· If we confronted them in a positive manner, __________ are left to deal with how they want to manage their _____________. They can sort out their ____________ with the Lord without you.
· If the offense occurs __________ in the future, you can once again tell them how it is _____________ you.
· If it continues, you must realize they are ________ _________ how their behavior affects you and yet it ___________. They are making that ____________.
· It’s not our concern __________ they haven’t done anything about the situation. We must remember that we are free from the control of their actions. Choose to __________ the cycle! Remain __________ with Christ.
· You have ____________ to make. Consequences and strong ______________ will need to be established. People learn through consequences.

Weekly Homework: Read a chapter a day and answer the questions below. Additionally, take the time to dialogue with Father God by asking Him, “Father, what do you want to say to me about this chapter today?” Record what you sense He reveals to your spirit. How will you respond?

Chapter 16

1. What judgment was being made concerning Paul and Apollos?
2. Using the law of sowing and reaping, describe the individual that is unrealistically affected by the opinions of others.
3. Perfectionism is a torment based on ____________. Fear is the fruit of not experiencing _________. The perfectionist fears ___________________.
4. What question should we ask ourselves anytime we are feeling controlled?

Chapter 17

1. The wise person deals only with the __________. All we can know about anybody is what ____________
2. Why is it better to ask “what” than to ask “why”?
3. What is the fear of confrontation usually based on?
4. What is the first law of confrontation?
5. What does judgment always seek?
6. Describe a healthy confrontation?
7. What questions can we ask ourselves before confronting someone who has offended us?
8. What must be the goal of confrontation?

Chapter 18

1. Can you live a reactionary life and still be in control?
2. According to John 4:8, if someone is saved, but does not love, what does it mean?
3. What keeps us from experiencing freedom from judgment?
4. An intrinsic part of the reactionary life is the need for self - _________________.
5. Why is “good” judgment just as wrong as “bad” judgment?
6. Why can showing love never be viewed as being a doormat?

Chapter 19

1. Why is self-judgment destructive?
2. Our perception is always _____________, so when we do pass a judgment, we do not know if it is ____________________.
3. Where did Paul’s sense of identity come from?
4. What is the first step in freeing ourselves from the control of the judgment of others?
5. Self-judgment causes emotional ________________, physical _______________, and even ___________.
6. What is key in freeing us from the need to judge others?
7. We must accept ___________ view and opinion of us and ___________ all others. Any other view, from any other source, will produce ______________ and ____________.

Chapter 20

1. What principle do we find in Proverbs 6:34?
2. What do our minds do to distract us from the problems we are afraid to face?
3. How did Jesus keep from crossing people’s boundaries?
4. How does a fool choose to learn? And the greater fool is the one who does what?
5. How did Jesus respond to the man in Mark 10:17-23? What can we learn about ourselves and others through Jesus’ example?
6. What does Dr. Richards say the result is when we pursue situations or people we shouldn’t?
7. After reading this chapter, are there people/situations you are willing to let go of?
8. Why were people not able to draw Jesus into their personal or religious issues?

Understanding How Our Behavior Affects Those Around Us

Review confrontation – looking at the questions 		returns calls

This = That = Judgment
· Associations – connecting one thing with another
· Certain activities, events, words, behavior types
· Stereotyping – reducing somebody or something to an oversimplified category, image or idea
· Speech, skin color, position of authority, denomination, theology
· We learn very young in life to create a variety of associations where we judge the world around us for years to come. We can feel distrusting of someone and never realize that it is simply a matter of an association (connected to something else)
· For instance: If someone in our past violated our trust and that person had a particular trait, then, it is very likely when we meet another person with that trait, we will withhold trust and not really understand why.
· Men are; Women are; Churches are; Preachers are; Teenagers are; Women Pastors are; Employers are; Abusers are;
· Don’t punish others for what people in your past have done. Give the benefit of the doubt until they give you reason to do otherwise!!

Approaching People Based on their Track Record
· You can and must be wise without judging.
· Proverbs 12:26 – A righteous man is cautious in friendship. (NIV) The righteous should choose his friends carefully. (NKJV)
· It is healthy for us to recognize that people with a particular behavior pattern tend to do certain things in certain situations. However we cannot judge that they will do a certain thing. The past does not necessarily equal the future.
· What are we to do:
· We can observe that their particular track record says we cannot trust them in that area.
· We do not refuse to trust them because their past proves they are currently dishonest.
· However we have the right to refuse to trust them because their past makes us feel uncomfortable trusting them.
· Their past says it is probable they are not trustworthy today. Wisdom and love gives us the freedom to take appropriate actions without passing judgment. Prov 27:12, A sensible man watches for problems ahead and prepares to meet them. The simpleton never looks and suffers the consequences. TLB
· Ask questions; gather information. If questions are not allowed then wisdom would say that this is not an area in which we should trust.

Criticism is NOT a Spiritual Gift
· Having spiritual gifts does not give you license to point out the faults of others. Criticism = a spoken or written opinion or judgment of what is wrong or bad about somebody or something. In a negative sense it is conveying disapproval, condemnation, blame, discontentment and dissatisfaction.

· Seeing something wrong in another’s life is not a spiritual gift but a critical attitude from the heart

· Proverbs 17:27 - A truly wise person uses few words; a person with understanding is even-tempered. NLT

· Luke 6:45 - The good man brings good things out of the good stored up in his heart, and the evil man brings evil things out of the evil stored up in his heart. For out of the overflow of his heart his mouth speaks. NIV

· Matt 7:1-5 - Don't pick on people, jump on their failures, criticize their faults — unless, of course, you want the same treatment. That critical spirit has a way of boomeranging. It's easy to see a smudge on your neighbor's face and be oblivious to the ugly sneer on your own. Do you have the nerve to say, 'Let me wash your face for you,' when your own face is distorted by contempt? It's this whole traveling road-show mentality all over again, playing a holier-than-thou part instead of just living your part. Wipe that ugly sneer off your own face, and you might be fit to offer a washcloth to your neighbor. MSG

· Romans 14:10 – So where does that leave you when you criticize a brother? And where does that leave you when you condescend to a sister? I'd say it leaves you looking pretty silly — or worse. Eventually, we're all going to end up kneeling side by side in the place of judgment, facing God. Your critical and condescending ways aren't going to improve your position there one bit. MSG

· 2 Cor 1:24 - We're not in charge of how you live out the faith, looking over your shoulders, suspiciously critical. We're partners, working alongside you, joyfully expectant. I know that you stand by your own faith, not by ours. MSG

· We cannot be a substitute for the Holy Spirit in others’ lives. When we cross their boundaries with criticism (helping them be more like Jesus), we are attempting to control them = cycle!

· Consider constructive criticism – Listen and avoid continuous foolishness. A fool is a person who will not learn by instruction. After instruction, there’s correction. If correction is ignored, only consequences are left. Fools then are quick to play the victim. They do not want input from the people around them. They defend their position, usually on verbal technicalities.
· SOZO Forgiveness exercise

Developing Healthy Boundaries - Read Mark 10:17-23 PAGE 116

· How did Jesus respond to the man? READ PAGE 117
· What can we learn about ourselves and others through Jesus’ example?
· How did Jesus keep from crossing people’s boundaries? He refused to be drawn into other’s stuff. He never did for others what they should do for themselves.
· What can we expect when we pursue situations or people we shouldn’t? We experience the pain of their foolishness because we crossed a boundary we should not have crossed

· We must learn to adjust our focus, let people go to God and deal with their own issues in their own time. Father God is much more effective. Our part: give people the truth in love, let them go, give room for the Holy Spirit to woo them to the heart of the Father.

· What is a boundary? Look at the definition.

· What do we have responsibility for?
· Feelings
· Attitudes and Beliefs
· Behaviors
· Choices
· Values
· Limits
· Talents
· Thoughts
· Desires
· Love

· How boundaries are developed.

Understanding How Our Behavior Affects Those Around Us

This = That = Judgment
· Associations – ___________ one thing with ___________
· Stereotyping – reducing somebody or something to an oversimplified _____________, _________ or ________
· We learn very young in life to create a variety of associations where we judge the world around us for years to come. We can feel ___________ of someone and never realize that it is simply a matter of an ______________.
· If someone in our past violated our _______ and that person had a particular trait, then, it is very likely when we meet another person with that trait or a similarity, we will _________ __________ and not really understand why.
·
· Don’t punish ________ for what people in your _________ have done.

Approaching People Based on their Track Record
· You can and must be _________ without judging.
· Proverbs 12:26 – A righteous man is cautious in friendship. (NIV) The righteous should choose his friends carefully. (NKJV)
· It is healthy for us to recognize that people with a particular behavior pattern tend to do certain things in certain situations. However we cannot judge that they ________ do a certain thing. The past does not necessarily equal the future.
· What are we to do:
· We can __________ that their particular track record says we cannot _______ them in that area.
· We do not ________ to trust them because their past proves they are currently _____________.
· However we have the __________ to refuse to trust them because their past makes us _________ _______________ trusting them.
· Their past says it is probable they are not ___________ today. Wisdom and love gives us the ___________ to take appropriate actions without passing judgment. Prov 27:12:
· Ask _____________; gather ______________. If ______________ are not allowed then wisdom would say that this is not an area in which we ____________ _____________.

Criticism is NOT a Spiritual Gift
· Criticism = a spoken or written opinion or judgment of what is _________ or _________ about somebody or something. In a negative sense it is conveying ____________, condemnation, blame, discontentment and dissatisfaction.
· Seeing something wrong in another’s life is not a spiritual gift but a ___________ ____________ from the ______
· Proverbs 17:27 -
· Luke 6:45 -
· Matt 7:1-5 -
· Romans 14:10 –
· 2 Cor 1:24 –
· We cannot be a ______________ for the _______ __________ in others’ lives. When we cross their boundaries with criticism, we are attempting to ______________ them = __________!
· Consider _______________ criticism – Listen and avoid _______________ foolishness.

Developing Healthy Boundaries - Read Mark 10:17-23
· How did Jesus respond to the man? What can we learn about ourselves and others through Jesus’ example?
· How did Jesus keep from crossing people’s boundaries? He refused to be _________ into other’s stuff. He never did for others what they __________ ________ for themselves.
· What can we expect when we pursue situations or people we shouldn’t? We experience the __________ of their foolishness because we crossed a ____________ we should not have crossed.
· We must learn to adjust our focus, let people go to God and deal with their own issues in their own time.
· What is a boundary?

· What do we have responsibility for?

Weekly Homework: Read a chapter a day and answer the questions below. Additionally, take the time to dialogue with Father God by asking Him, “Father, what do you want to say to me about this chapter today?” Record what you sense He reveals to your spirit. How will you respond?

Chapter 21

1. How are we, as Christians, guilty of creating idols?
2. How are we like the Israelites, as found in Hebrews 3:7-9?
3. What is a vain imagination?
4. What do we seek to justify when creating our concept of God?
5. What are the two most important judgments you can ever make and why are they overlapping realities?

Chapter 22

1. Stereotyping is a form of subconscious judgment. Identify areas in your own life where stereotyping exists.
2. What happens when we allow associations to dominate our emotions?
3. We should give people the benefit of the doubt only until when?
4. What is the key to conquering suspicion?

Chapter 23

1. How do leaders, with character flaws, attempt to spiritually manipulate those who desperately seek to follow God?
2. Spiritual gifts come to people who are what?
3. When looking for a way to justify our actions; what is often our approach to loving people with issues?
4. What is judgment that gives us permission to be kind?
5. What must we do, and not do, when we feel controlled by a spiritual leader?

Chapter 24

1. What do we experience when we will not learn by teaching?
2. A fool is a person who will not learn by what?
3. What comes after instruction? And after that, what is left?
4. What must we ask ourselves when faced with criticism?
5. A fool never asks ___________ or ____________ others see things the way they do. So, how does the fool respond to other’s observations?
6. Every person is our __________________ and every circumstance our _________________.

Chapter 25

1. What is the ultimate reason people seek counseling?
2. What is the only real gauge we have for personal growth?
3. What must we accept in order to have meaningful relationships?
4. What must follow all communication?
5. How do we determine how our behavior affects others?
6. With whom should we be vulnerable, open and honest?

Freeing Yourself From Judgment

Learning to Manage Me – Freedom comes from being able to manage myself around others.
· Getting control of our mouth –
· The way we communicate will do more to incite judgment and invite pain more than anything else.
· Even when people’s actions are unacceptable, our communication can make the consequences either better or worse.
· Proverbs 18:6-7,
· A fool's lips bring him strife, and his mouth invites a beating. A fool's mouth is his undoing, and his lips are a snare to his soul. NIV
· The words of a fool start fights; do him a favor and gag him. Fools are undone by their big mouths; their souls are crushed by their words. MSG
· Sticks and Stones - Know what you say and mean what you say
· Getting control of our words, our mouth is one of the key ways to manage myself and change our relationships.

· Healthy encounters - without giving away our freedom (with bitterness, withdrawal and anger)
· Proverbs 25:28
· 2 Timothy 1:7
· Keep your love on!

Learning to Set Limits – The process of setting limits/boundaries is not about turning your love off
· Starting with Myself – Without boundaries we are communicating we don’t have value for our own life.
· Keep in what I want to keep in – What would I want to keep in? Hope, joy, self respect.
· Keep out what I want to keep out – What would I want to keep out? Punishing, anxiety filled, high maintenance relationships
· Protect the priorities of my life –

· Identify boundaries I am responsible to manage – I will give an account for how I manage me.
· Time -
· Energy -
· Resources -
· Relationships – Jesus chose 12 out of all of Israel; then 3, Peter, James and John; then John. Jesus modeled levels of access of intimacy so that He could manage the priorities of His life.

· Setting firm Boundaries – We sometimes want Jesus to deal with the people in our lives instead of setting limits – we want a Trunk Monkey
· Learn to require respect – have value for you first.
· Know that people are going to test your values for your boundaries.
· Q: What do you need? What do you need from this conversation? What’s the problem here?
· Identify the symptom – Where have you lost control of your property?
· Identify the conflict – What is my part? Observe the fruit.
· Identify the need that drives the conflict – We don’t act inappropriate for no reason. What is the need?
· Take in and receive the good – Going to Papa, communicating to the other person with your love on.
· Practice setting boundaries; Forgive; Respond don’t react; Love from freedom not guilt
· Take responsibility for your relationships

Learning to Properly Examine Myself
· 1 Corinthians 11:25-30
· Examine himself….
· Look at NLT
· Discern the Lord’s body to embrace who we really are in Him! What is right about me!

Use the Cross Illustration

Serve Communion

Freeing Yourself From Judgment

Learning to Manage Me – Freedom comes from being able to manage ___________ around others.
· Getting control of our __________
· The way we communicate will do more to incite _____________ and invite ________ more than anything else.
· Even when people’s actions are _______________, our _________________ can make the consequences either better or worse.
· Proverbs 18:6-7

· Sticks and Stones - _______ what you say and ________ what you say
· Getting control of our __________, our mouth is one of the key ways to manage myself and change our relationships.

· Healthy encounters - without giving away our __________ (with bitterness, withdrawal and anger)
· Proverbs 25:28 -
· 2 Timothy 1:7 -
· Keep your __________ on!

Learning to Set Limits – The process of setting limits/boundaries is not about ________ your love _______
· Start with _______ – Without boundaries we are communicating we don’t have ______ for our own life
· Keep in what I want to keep in –
· Keep out what I want to keep out –
· Protect the __________ of my life –

· Identify boundaries I am ___________ to manage – I will give an account for how I manage me.
· __________ -
· __________ -
· _____________ -
· _____________ –

· Setting firm boundaries – We sometimes want Jesus to deal with the people in our lives instead of setting limits – we want a __________ ___________
· Learn to require __________ – have value for you first.
· Know that people are going to _______ your values for your boundaries.
· Q: What do you ______? What do you _____ from this conversation? What’s the ______ here?
· Identify the ___________ – Where have you lost control of your property?
· Identify the _________ – What is my part? Observe the fruit.
· Identify the _______ that drives the conflict – We don’t act inappropriate for no reason. What is the need?
· Take in and receive the ______ – Going to Papa, communicating to the other person with your love on.
· ____________ setting boundaries; _________; _______ don’t react; Love from _______ not guilt
· Take ______________ for your relationships

Learning to Properly Examine Myself
· 1 Corinthians 11:25-30

· Discern the Lord’s body to ___________ who we really are in Him! What is _______ ______ ______!
Weekly Homework: Read a chapter a day and answer the questions below. Additionally, take the time to dialogue with Father God by asking Him, “Father, what do you want to say to me about this chapter today?” Record what you sense He reveals to your spirit. How will you respond?

Chapter 26

1. What does more to incite judgment and invite pain that anything else?
2. According to Proverbs 18:2, what is the source of many of our troubles?
3. If the way you communicate was the only basis others had for judging you, what opinion would they form of you?
4. If we do not like the way people are judging us, what question must we ask ourselves?

Chapter 27

1. What alleviates the fear of judgment?
2. According to Proverbs 28:13, what is our only hope of finding mercy?
3. What constitutes a “safe place”?
4. What assumption are we making when we assume the job of making people “right”?
5. According to Dr. Richards when God said to Paul (2 Corinthians 12:9-10), “My grace is sufficient”; what was he saying?
6. What should acknowledging our weaknesses bring us to?
7. What does confessing our faults lead us to?
8. What does the freedom of confessing allow?

Chapter 28

1. What is meant by the phrase, “let a man examine himself” 1 Corinthians 11:28? And how is this different than what we’ve been taught?
2. What is meant by taking communion “unworthily” (1 Corinthians 11:29)?
3. Define condemnation.
4. Define “chasten” as found in 1 Corinthians 11:32 and what it means for us.
5. Why does our mind create sickness and pain in our bodies?
6. Can you identify issues in your own life you are afraid to confront that might be causing physical pain?
7. What is the result of believing that the pain in our life is punishment from God?

Chapter 29

1. How do we lose our destiny?
2. How do we develop “inner beauty” as described in this chapter?
3. In what way did satan try to tempt Jesus (Matthew 4:3) and what was Jesus’ response?
4. Why do most people avoid looking into their hearts?

Chapter 30

1. In what way does sin influence our soul?
2. What insight do we gain from 3 John 2?
3. What is the darkness that holds people (Isaiah 42:7)?
4. What must happen in order for your soul to be restored?
5. How did Jesus “recover sight” when faced with the loaves and fishes (Mark 6:41)?
6. What are strongholds (2Corinthians 1-:4-5)? What strongholds are affecting you personally?

Weekly Homework: Read a chapter a day and answer the questions below. Additionally, take the time to dialogue with Father God by asking Him, “Father, what do you want to say to me about this chapter today?” Record what you sense He reveals to your spirit. How will you respond?

Chapter 31

1. What does it mean to be vexed?
2. What is the result of being vexed by anything?
3. Explain the principle, “we become what we behold”?
4. How do our judgments give actions significance?
5. Are there people in your life you need to release from judgment? Are you willing to release these people? What method will you use?

Chapter 32

1. What is the verdict of the world as discussed in this chapter?
2. What is the sin of self-righteousness?
3. What does God’s righteousness require? How was that penalty paid for us?
4. What must be our primary effort for personal development?
5. What should our lives reflect about God?
6. How will the world see the “glory of God” in us?

Chapter 33

1. What is the pathway to a life without limits?
2. What creates the strongholds that limit our dreams and successes?
3. What is the key to winning the battle (Ecclesiastes 9:11)?
4. What determines if a situation looks like an opportunity or a threat?

Chapter 34

1. What do we make every decision in light of?
2. From where did Adam’s feeling of worth emerge? How did sin affect that?
3. Low self-worth thrives on what?
4. How is our present sense of value determined?
5. What does the word “propitiation” mean (1John 4:9-10)? How did Jesus become our propitiation?
6. When we look to our performance to establish our worth, what are we saying about Jesus?

Chapter 35

1. What qualifies us to teach others?
2. Read Matthew 7:3-5. What do we learn from this scripture?
3. What are the two commitments we must make every day?
4. Define the word “believe” as discussed in this chapter.
5. What does love have the ability to do?
6. What should we ask ourselves before we seek to help anyone?

Chapter 36

1. What is the goal of all instruction (1 Timothy 1:5)?
2. What does the law have the ability to do?
3. What does love trust in?
4. How does love operate?
5. What happens in us as we give love to others?
6. What is the only real cure for pain?
7. What is the only antidote for a life of judgment?

Living From Love

This series has been an excellent teacher!

Dealing with Our Own Spiritual Blindness
· Whatever You Focus on Will Grow

· Overcoming Vexation – the state of being provoked to annoyance, irritation and anxiety; torment
· Identify our self-talk and beliefs
· Release people from our judgments

Embracing the Character of Love
· 1 Corinthians 13:8 - Love never fails to be effective

· 1 Corinthians 14:1 – Make love your aim

· People who do not have their self-worth established in a meaningful growing relationship with Papa, Jesus and Holy Spirit, feel the need to justify all their actions.

· They do not know how to receive God’s love nor do they know how to live in love with others = trust issue.

· To them love is something given when it is earned or justified. Therefore, they give only conditional love and struggle to receive God’s love unconditionally due to their walls with Him.

· SOLUTION: Determine to live life through your Supernatural Identity

Pursuing the Person of Love – Romans 5:5
· He Dwells in You –
· Ezekiel 36:27
· John 14:17

· He Comes as a Gift in Answer to Prayer
· Luke 11:13
· Luke 24:49
· Acts 2

· He Fills You with Empowerment
· Acts 1:8

· He Cultivates Himself in You - Fruit of the Spirit – Galatians 5:22. Metaphorically, that which originates for comes from something; an effect or result.
· Love – to be full of good will, benevolence, best interest love, God’s willful direction towards man (heaven towards earth); strong tender affection for others

· Joy – cheerfulness, gladness, rejoicing, exceeding joy, calmly happy; to be well, to thrive, exuberance for life

· Peace – an inward rest, contentment, quietness; to be free from conflict and anxiety

· Patience – self-restraint before proceeding to action, constancy, endurance, a willingness to stick to things; a capacity for waiting without becoming annoyed or upset

· Kindness – integrity, goodness of heart, goodness in action; thoughtfulness, compassion; helpfulness

· Goodness – high quality of heart and life, a conviction that a basic holiness permeates things and people; honorable

· Faithfulness - believing firmly in something or somebody; having the power of persuading, conviction, belief in the truth, reliable, consistently loyal

· Gentleness – inward grace, humility, ability to soothe / calm someone or situation

· Self-control – one who manages / controls himself wisely especially in terms of reactions and impulses, to be of sound mind

· [bookmark: _GoBack]Become discerning - choose to live from love rather than judgment and negativity – 2 Tim 1:7

Living From Love

Dealing with Our Own Spiritual Blindness
· Whatever You ________ on Will Grow

· Overcoming _________ – the state of being provoked to __________, __________ & _________;
· Identify our _____________ and ____________
· ____________ people from our ______________

Embracing the Character of Love
· 1 Corinthians 13:8 -

· 1 Corinthians 14:1 –

· People who do not have their _______________ established in a meaningful growing relationship with Papa, Jesus and Holy Spirit, feel the need to ___________ all their actions.

· They do not know how to __________ God’s love nor do they know how to _________ in love with others = ____________ issue.

· To them love is something given when it is __________ or ___________. Therefore, they give only _____________ love and struggle to receive God’s love unconditionally due to their walls.

· SOLUTION: Determine to live life through your ________________ ________________

Pursuing the Person of Love – Romans 5:5
· He __________ in You – Ezekiel 36:27; John 14:17

· He __________ as a Gift in __________ to Prayer - Luke 11:13; Luke 24:49; Acts 2

· He ________ You with ______________ - Acts 1:8

· He __________ Himself in You - Fruit of the Spirit – Galatians 5:22. Metaphorically, that which originates for comes from something; an effect or result.

· Love – to be full of _____________, benevolence, best __________ love, God’s willful direction towards man (_________ towards ________); strong ___________ affection for others

· Joy – cheerfulness, gladness, rejoicing, exceeding joy, calmly happy; to be _______, to ________, exuberance

· Peace – an inward ________, contentment, quietness; to be free from __________ and __________

· Patience – self-restraint before proceeding to action, constancy, endurance, a willingness to stick to things; a ___________ for waiting without becoming ____________ or ____________

· Kindness – integrity, goodness of heart, goodness in _________; thoughtfulness, compassion; helpfulness

· Goodness – high ________ of heart and life, a conviction that a basic ___________ permeates things and people; honorable

· Faithfulness - believing __________ in something or somebody; having the power of persuading, conviction, belief in the truth, ___________, consistently loyal

· Gentleness – inward grace, humility, ability to __________ / ___________ someone or situation

· Self-control – one who ___________ / ___________ himself __________ especially in terms of __________ and ___________, to be of sound mind

· Become _________ - choose to live from love rather than ________ and _________ – 2 Tim 1:7
Growing in Grace Ministries – www.iggm.org
image1.png
=SS Father God

Rebell

Rejectio

Separation

i . .)

