	Become a Great Listener / Table of Contents

Table of Contents

 Practical Ministry Skills:
Become a Great Listener
	[image: image17.jpg]gt |
€ small
Groups

Inspiring -COM

Life-Changing
Community

	Contents
page

	
	Leader's Guide
2

	
	Overview
The Heart of Listening

by Beatrice Rusu
3

	
	The Importance of Listening
Are You Listening?

by David Ping
6
The Power of Active Listening

by Reid Smith
8
Self-Awareness in Listening

by Emma J. Justes
10
Attentive Listening: Hearing God and Hearing One Another

by Diana C. Bennett
11

	
	Practical Tips
10 Ways to Be a Better Listener

by Michael Mack
13
Good Questions Show Good Listening

by Doug Self
14
Hearing Aids for Small-Group Leaders

by Cathy Mogus
16
Small-Group Listening Skills

by Bill Search
18
What Are You Trying to Say?

by Pat J. Sikora
22

	
	Resources

Further Exploration
25

	[image: image2.jpg]

	How to Use This Resource
Take a quick peek here to maximize the content in this
training download.

Learning to listen well is of utmost importance for small-group leaders. Without a culture of listening well, group members won't open up. Listening well also prevents misunderstandings, builds trust, and invites participation. Spend time developing this skill and you'll see a world of difference in your small group.
The Importance of Listening
Learn why listening well—not just hearing your group members—is key to healthy, thriving groups. David Ping gives practical examples of why listening well is important, and Reid Smith explains how listening well affects group dynamics. Dig into your own prejudices and assumptions with Emma J. Justes' article. Then in Diana Bennett's article, learn how attentive listening in groups leads to hearing one another and God.
Practical Tips
These four articles and a helpful chart will give you easy-to-understand directions to improve your listening skills. The first three articles offer tips, tricks, and reminders for listening well in group environments. Then Bill Search explains how to create a listening culture in your group and get group members involved. Lastly, Pat J. Sikora gives a chart for better understanding body languge.
 —Amy Jackson is Managing Editor of SmallGroups.com.
Need more material or training on another small-groups ministry topic? See our website at www.SmallGroups.com.
To contact the editors:

E-mail
SmallGroups@christianitytoday.com
Mail
SmallGroups.com, Christianity Today

465 Gundersen Drive, Carol Stream, IL 60188

[image: image1.jpg]

	[image: image3.jpg]

	The Heart of Listening
An overview on listening well
By Beatrice Rusu

Small groups are about sharing our lives with others as we seek to grow in Christlikeness. And sharing our lives requires trusting relationships where we listen and are listened to. The value of listening in small groups, however, is often overlooked. Small-group leaders need to recognize listening as an important building block to strong relationships and train group members on how to be good listeners.
The Difference between Hearing and Listening
What is the distinction between hearing and listening? Hear means "to perceive or apprehend by the ear." On the other hand, listen is "to hear something with thoughtful attention." Hearing is a complex process that involves the ears and the brain. However, it's an automatic and passive activity. We can hear sounds without actively engaging in the process. Listening, though, requires conscious choice. It requires our attention as we try to understand the meaning behind the sounds we hear.

Listening Is Important

Listening is important in all relationships. In fact, you can't have a relationship if you don't listen to the other person. This is true of our relationship with God as well as our relationships with others.

Listening builds relationship in a variety of ways. It's foundational to any relationship because it communicates to the speaker that he or she has value and is worthy of your time and attention. Listening means slowing down to hear and process what the speaker is saying. As we listen to others, we can identify things we hold in common. Our similarities can bring us together, but this requires the process of discovery through mutual sharing and listening. Listening also helps build trust in relationships. When you feel listened to and valued, you're more likely to open up. When you're able to trust a person to care about a small concern you have, you're more likely to share something significant with this person in the future.

We also know listening is important because the Bible tells us God listens. The Psalms tell of God listening to the cry of the afflicted (10:17, 22:24) and the prayer of the pure in heart (66:18–19). There are also many passages that tell us God listens to his people, Israel (Numbers 21:3, Joshua 10:14).

Jesus exemplified the way God listens and cares for people in his interaction with the invalid at the pool of Bethesda in John 5. Paul E. Miller explains: "When Jesus is with someone, that person is the only person in the room. Jesus slows down and concentrates on one person at a time. … This one-person focus is how love works. Love incarnates by slowing down and focusing on just the beloved. We don't love in general; we love one person at a time."
Types of Listening

Listening in a small group is one of the ways we can show care for one another and build the trust necessary for going deeper, but not all listening is equal. There are three basic types:

1. Competitive listening happens when we pretend to pay attention while waiting for an opening to share our ideas and experiences. Author Stephen Covey says "most people do not listen with the intent to understand; they listen with the intent to reply. They're either speaking or preparing to speak."
2. Passive listening happens when we're attentive and interested in hearing another's point of view, but we assume we hear and understand correctly—without checking to see if we're correct.

3. Empathetic (or active) listening is listening with the intent to understand what the speaker means, feels, and wants. You play an active role by listening for the deeper meaning and checking your understanding of the person's thoughts, feelings, and ideas.

Empathetic listening is the only type of listening that will lead to authentic community and encouragement for small-group members, and you can probably imagine why. We have all experienced competitive listening. We start sharing our thoughts or feelings on a certain topic only to be interrupted by others who are eager to share their experiences. This can come across as "one-upping" or judgmental. Competitive listening in a small group usually results in group members shutting down and disengaging from the conversation. It can ultimately escalate to where no one feels heard or understood.

Competitive listening can also wear a spiritual mask. In Life Together, Dietrich Boenhoffer says that "often Christians . . . think that their only service is always to have to 'offer' something when they are together with other people. They forget that listening can be a greater service than speaking." Sometimes we feel the need to share Scripture or solve the speaker's problem. While well-intended, this often results in sharing overused Christian clichés which only frustrate and discourage the speaker.
Passive listening is common in many situations as it requires less engagement and investment. In a small group, it communicates respect for the speaker and a certain level of maturity on behalf of the listener that competitive listening does not. But when we listen passively, we don't take the time to listen for the true intent, meaning, and feelings of the speaker. Instead, we assume we understand, and we don't seek to clarify. While this can be effective in a classroom setting, it's not helpful in a small-group setting.

Empathetic listening goes beyond passive listening to fully engage the speaker and the listener, and it's the most effective in understanding others' viewpoints. It takes more investment from listeners as they truly seek to understand the communicator. An empathetic listener allows people to share their thoughts and feelings, but he or she also asks open-ended and clarifying questions at the right time. These questions don't give advice or platitudes; instead, they help the listeners better understand the speaker. This communicates deep care and love for the speaker. It demonstrates that we're willing to take the focus off of ourselves and focus on someone else, withhold judgment, and carry his or her burdens. True listening is a special gift we can give our group members in a culture that is self-centered and celebrates expressing yourself over listening to others.

Keep in mind, empathetic listening is different from sympathetic listening. Sympathetic listening is when you share the speaker's thoughts and feelings and agree with what they're saying. Empathy is "the identification with or experiencing of the feelings, thoughts, or attitudes of another." Whereas sympathy is "feeling for someone," empathy is "feeling as someone" might feel. You can be an empathetic listener without agreeing with the speaker.
Becoming a Good Listener

Empathetic listening is a skill that can be learned. Here are a few simple steps to becoming a good listener and modeling it to your group members.

1. Pray for God to give you a selfless heart that listens and seeks to understand the people in your small group. Ask him to help you become a person who is "quick to listen, slow to speak" (James 1:19). Asking God to help us listen to others is especially important when we don't have a natural affinity for them.

2. Think about what your body language is saying. Intentionally provide signs that affirm you're listening. Keep eye contact, lean forward, and nod along. George J. Dennis says "The old adage 'more than half of all communication is non-verbal' definitely rings true when listening."
3. Follow certain ground rules such as:
· Don't interrupt.
· Don't change the subject or move in a new direction.

· Don't rehearse in your head.
· Don't interrogate.
· Don't teach.
· Don't give advice.
Small groups provide a lot of opportunities to listen well. Empathetic listening is important as people share their testimonies, discuss hot topics, and ask for prayer requests. It will show how much we care and build trusting relationships. As our relationships grow, we'll be able to encourage one another better and to become the men and women God wants us to be.

— Beatrice Rusu is a contributor for our sister resource, Today's Christian Woman, and has served as a small-group leader; copyright 2012 by Christianity Today.
Discuss

1. Think about your last small-group meeting. How did you do at listening? What are examples that indicate you listened well? What are examples that indicate you didn't listen well?

2. Which of the three types of listening do you normally engage in? What percentage of the time are you using empathetic listening?
3. What is your biggest barrier to listening empathetically? How can you overcome that barrier?
	[image: image4.jpg]

	Are You Listening?
Spiritual opportunities surround us when we take the time to practice the fine art of listening.
By David Ping

As an increasing number of outreach-oriented leaders are now discovering, angry and apathetic people who recoil at religious-sounding words are more than ready to open up when they meet someone who cares enough to genuinely listen. That's not hard to believe. Look in Scripture at the conversations Christ had with strangers. Countless times, Jesus met someone, asked a question, and then listened—without interruption—to his or her story. The people he healed, fed, and talked with felt listened to, and in turn walked away feeling important—their lives changed for eternity. James 1:19 encourages us: "Be quick to listen, slow to speak and slow to become angry."
The 10 percent of evangelistic extroverts among us may confuse the concept of being quick to listen with passivity or silence. But evangelistic listening is one of the most vigorous and proactive activities you can engage in. It requires you to use all of your senses in new and insightful ways.

Listen with Your Eyes

Do you ever notice the people around you—the looks on their faces, the way they're walking, their eyes? It's called "the ministry of noticing other people"—picking up on hundreds of tiny nuances and minor details that speak volumes about what's happening inside of them. By paying special attention to messages sent by a person's eyes, nonverbal gestures, and overall posture, you can tune into his or her heart.

It's a ministry Steve Bowen, evangelism pastor at The Vineyard Church in Dayton, Ohio, practices often. Recently, while eating a quick lunch at a local Chinese restaurant with his wife, Bowen noticed a woman a few tables down from them. "Her eyes were sad, and her shoulders slumped as if she'd been carrying around the weight of the world," he recalls. "I said a quick prayer, asking God to help me encourage her."
A few moments later, Bowen flagged down a nearby waiter and asked him to put the woman's bill on his tab. On their way out of the restaurant, the couple stopped by the woman's table.

"You looked like you could use some encouragement today, so we bought your lunch," Bowen said.

The woman responded through tears, "How in the world did you know?" The Bowens gave her a card with The Vineyard's address and a phone number to call if she needed someone to really listen to her.

"Opportunities like this surround us all the time," Steve says, "if we simply slow down and listen with our eyes."
Speak Without Words

As Willow Creek Community Church's director of evangelism, Gary Poole is a leader in the concept of seeker small groups—where non-believers interested in exploring spiritual issues gather to discuss life's questions of death, truth, and God. In his experience, evangelistic listening can be infinitely more compelling than prepackaged gospel presentations.

"I usually spend the first four or five weeks of a group listening and encouraging participants to talk about their beliefs and questions," he explains. "The more I listen, the more they want to know what I believe."
When you reach out to someone, who does most of the talking? Surprising people by genuinely listening to them, Poole says, allows you to model the same kind of openhearted listening that you want them to use when considering the gospel.
See with Your Ears
Instead of using prepackaged points to tell someone about Christ, let others be your guide to their unique emotional and spiritual world. Use your ears carefully and words sparingly to identify and meet their felt needs.

Watch for feelings. What are they happy, sad, afraid, or angry about? Strangely, these simple emotions offer a direct line to a person's soul. And feelings are inextricably attached to beliefs. People feel depressed because at some level they believe there's no hope. They feel worried because they have a nagging belief that something bad is about to happen.

Getting to the deep heart issues requires a combination of peace, self control, and reflective listening that encourages someone to explore the threatening areas of pain or mystery. And listening to someone enhances his or her sense of self-worth. The people who listen to us are the ones we move toward. When we are listened to, it makes us unfold and expand.

Showing people that you're listening lets you connect with them on a feeling level. Demonstrate with your body language (nods, gestures, uncrossed arms, eye contact) and verbal expressions (groans, exclamations) that you genuinely care. Take time to put the thoughts and feelings they share with you into different words, mirroring their emotions and perspectives back to them.

When we slow down and listen, we allow the Holy Spirit to work through us. Often, putting aside our personal agendas, schedules, and self-consciousness in order to tune in to God's heart for another person is a sacrifice. But gradually those efforts begin to open hearts and awaken an irresistible hunger to find and know God.

Eugene Peterson's paraphrase of Romans 15:1–3 in The Message puts it this way: "Those of us who are strong and able in the faith need to step in and lend a hand to those who falter, and not just do what is most convenient for us. Strength is for service, not status. Each one of us needs to look after the good of the people around us, asking ourselves, 'How can I help?' That's exactly what Jesus did. He didn't make it easy for himself by avoiding people's troubles, but waded right in and helped out."
Share Your Story

When you've listened well to people, almost invariably they'll want to know your story. It's possible to be so "slow to speak" that you never get around to talking about what's really important. The risk of being rejected or labeled "annoying" looms large. Instead of retreating into silence or reciting a formula, relax and be real. Share yourself.

Briefly tell your story—warts and all. Simple, honest sharing is attractive. Don't worry if you don't have answers for every question or if someone doesn't agree with everything you say. When you've engaged with another person and listened well, you'll likely be surprised by the level of attention and interest they return in hearing about what makes you who you are.

Our culture is crying out for the life essentials of understanding, hope, and acceptance. Active listening—taking the time to listen with your eyes, see with your ears, and speak without words—forges a life-giving pathway to others.

—David Ping; copyright 2005. This content originally appeared in the March/April 2005 issue of Outreach magazine.
Discuss

1. When was the last time you noticed someone that seemed to be hurting? How did you respond?

2. Which of the above skills do you demonstrate well? Which need improvement?

Have you shared your story with the rest of your small group? Are you familiar with others' stories?

	[image: image5.jpg]

	The Power of Active Listening
Learn a skill that is necessary for all small-group leaders.
By Reid Smith

I like this quote from David Burns, a professor at the University of Pennsylvania: "The biggest mistake you can make in trying to talk convincingly is to put your highest priority on expressing your ideas and feelings. What most people really want is to be listened to, respected, and understood. The moment people see that they are being understood, they become more motivated to understand your point of view."
This is why it's so important that small-group leaders develop the skill of active listening. Active listening begins with being truly interested in what the speaker has to say. It means removing distractions from your mind and focusing on the person talking. Start by really concentrating on them and watching for body language, stance, and position of the arms and hands. It's estimated that only 10 percent of actual communication is delivered verbally. The rest comes to us in the attitude and posture of the body.

It's also important that you avoid the temptation to interrupt. More often than not, we interrupt with our own thoughts and ideas—in other words, we have our own agenda. One of the most important steps in active listening is providing and receiving feedback. Let the person sharing know, with a nod or an affirming word, that you understand. Better yet, restate your understanding of what the person just said after they've finished.

By listening to others we not only show respect, we also increase their sense of self-worth within the group. This builds a greater sense of cohesion among group participants. Cohesion brings encouragement and motivation for true discipleship. And as a group's cohesion increases, so does the level of communication, positive interactions, and regular touchpoints among members.

Quiz: How Good Are Your Listening Skills?

The following test can help determine your active listening quotient. Give yourself four points if the answer to the following question is Always; three points for Usually; two points for Rarely; and one point for Never.

Do I allow the speaker to finish without interrupting?

Do I listen between the lines for the subtext?

Do I repeat what the person just said to clarify the meaning?

Do I avoid getting hostile or agitated when I disagree with the speaker?

Do I tune out distractions when listening?

Do I make an effort to seem interested in what the other person is saying?

Scoring: If you scored 22 points or higher, you're an excellent listener. If you scored between 18 and 21, you're better than average. At 14 to 17 points, you have room for improvement. And if you scored below 13, find someone who can help you practice the following skills:

Basic Skills for Active Listening

First, give your full attention to the person speaking. Maintain eye contact and focus on them as they share. When a group participant is passionate about what they're sharing, let them fully vent their fears, frustrations, and other important feelings. You can show you're really interested in what they're saying by giving subtle affirmations like nodding.

Resist the urge to interrupt or interject advice. Either action can signal to the one sharing that you're not really listening, even if you are, and can shut them down. Make it your priority to be present with the person speaking and avoid the temptation to rehearse your response. On this note, consider that thoughts move about four times as fast as speech. Since time is on your side, learn to take your time to think about what you're hearing, strive to understand it, and then give appropriate and timely feedback.

Next, identify the root issue being discussed and look for main ideas. Listen for the most important points the speaker is trying to get across. They tend to be mentioned at the start or end of a talk or repeated a number of times. Pay special attention to phrases like, "My point is . . ." or "The thing is . . ." Dig deeper into statements where the person sharing inserts emphatic words like "I really don't like . . ."
For example, you could say: "John, you seem to feel strongly about . . . Tell me more about why you don't like that." Active listeners seek to understand what a person is sharing, but they also recognize that it's of great importance to understand why they're sharing it. When you understand the "why" behind a person's sharing, you're better equipped to respond meaningfully with feedback and prayer.

Stay focused on the person speaking until they feel they're being heard. It can be tempting to dive into a story of your own to show how you relate, but it's important to let them get everything out. It's okay to reference something similar that happened to you, but be sure to swing the attention back to them quickly. Your diligence in staying focused will help the speaker feel understood and genuinely cared for. Once feelings are expressed and completely downloaded, a person is open to receiving input and guidance if that's what they desire.

Reflect back your understanding of what they're saying. In your own mind, summarize what the speaker has said and then reframe what you heard so they know you're hearing them. Compassionately acknowledge and ask about (don't diagnose) the emotions they appear to be expressing. For example: "It sounds like the hurt from that tough experience still affects you at times. How has it been for you dealing with the issues that came out of that?"
It's okay to ask them to expand on what they're feeling. Oftentimes, when a person begins to open up, they won't open up all the way until they're invited to do so. Address the emotion first and then clarify the facts.

Collaborate on ways they can process. It's frustrating to the speaker when the listener tries to give advice or prescribe quick fixes—especially early on in his or her sharing. Even though most advice is well-intentioned, it has a way of short-circuiting further discovery and communication. Often, all people really need is to get something off their chest and be heard. Unless the person sharing directly asks for your advice, he or she probably just wants to feel understood.

For that reason, only offer to help people process through their own solution after the emotional pressure behind what they're sharing has diminished and if they invite input. (Depending on the situation, your group dynamic, and the available time, you might suggest doing this after your group's actual ending time.) Weave biblical wisdom into your solution-oriented collaboration.

The more you practice active listening, the more you'll grow as a caring and supportive small-group leader. When you express your love through listening in the ways suggested above, your group will become a safer place for all. Participants will forge a stronger bond and future discussions will take on a more supportive nature.

—Reid Smith is the founder of 2orMore; copyright 2011 by Christianity Today.
Discuss

1. Besides nodding and interjecting empathetic phrases, what are some ways we can affirm the speaker?
2. How can we ensure we're only suggesting possible solutions and not giving unwanted advice?

3. In what situations might it be appropriate to share a similar experience of our own? When might that be unhelpful?
	[image: image6.jpg]

	Self-Awareness in Listening
Understanding our prejudices can help us hear more accurately.
By Emma J. Justes

Listening well requires that we be aware of ourselves. Specifically, we must be aware of our attitudes in matters of race, class, gender, culture, age, religion, language, sexual orientation, level of education, marital status, disability, gender roles, political affiliation, and so on. We all have certain prejudices and stereotypes—views we assume are correct yet have not really questioned. Often, we're not even aware of them. In addition to the differences named above, most of us have wounds from our past that may bias our thinking.

The Danger of Mishearing

In Luke 7, Jesus' dialogue with Simon, a Pharisee, is a good example of mishearing. Simon questions Jesus for allowing a sinful woman to pour perfume on his feet. Jesus responds to him, "Therefore, I tell you, her many sins are forgiven—as her great love has shown." He then tells the woman, "Your sins are forgiven." What the other guests at the table hear Jesus say is that he forgives her sins. They respond, "Who is this who even forgives sins?" What they're really asking is, "Who does he think he is?" Their view of Jesus—what they expect from him—causes them to hear him inaccurately. Jesus doesn't claim to forgive her sins. Rather, his words point to and affirm the action of God.

When we're listening to people speak, we bring our past experience with us to the conversation. Sometimes we bring misconceptions we have about them or others like them, anticipating what they might say or do. This can prevent us from hearing accurately.

The Pharisees gathered had an underlying motive to find fault with Jesus. They, along with Simon, were eager to discredit him. We operate in ways very similar to the Pharisees when we listen without honest self-awareness—holding our views in absolute certainty, bearing attitudes and expectations that can't be overcome by what the person is actually saying.
We also understand some of our views to be biblically supported. In these cases it doesn't seem like we hold prejudices but rather have a view that is right according to our faith. In this we resemble Simon and the Pharisees. They held certain interpretations of the Torah that Jesus challenged. To them, he wasn't being faithful. Because his interpretations differed from theirs, they misheard what he said.

Moving Beyond our Barriers

Our aim must be to determine what stands in the way of our listening well, and to attend to what causes these barriers. We need to be willing to grow in faith and understanding, remembering that the Holy Spirit is not done with us yet. This stance comes only from appropriate humility and accurate self-awareness, which is grounded in deep faith.

—Emma J. Justes; excerpted from Hearing Beyond the Words (Abingdon Press, 2006). Used with permission.

Discuss
1. Do you agree that all people carry stereotypes and prejudices, whether they're aware of them or not? Why or why not?
2. For what issues or debates do you hold an especially strong opinion? For what issues do you hold a more subtly strong opinion?
3. Think back to a situation when someone misunderstood you. How did it feel? What was the cause? How were things resolved?

	[image: image7.jpg]

	Attentive Listening: Hearing God and Hearing One Another
This discipline will have a huge impact on your group life.
By Diana C. Bennett

Attentive listening is a discipline that isn't commonly sought yet is essential within a small group. It's a learned discipline for the purpose of hearing one another and hearing God. If we don't listen attentively to one another, how can we listen attentively to God?

Attentive Listening to One Another

Not many of us are good listeners. We casually ask how others are doing and don't listen to their responses. If we're only partially listening, we're most likely thinking about how we can top their story. If someone is commenting on an issue or raising a question in a small-group setting, the tendency is to interrupt, correct, or quickly present another point of view. We haven't learned how to be present with one another and with God, how to attentively hear what someone else is saying. Because of this, it may be hard for us to notice what God is doing or where he might be leading group members in their spiritual journey.
Attentive and prayerful listening involves the Holy Spirit and is often countercultural. It's contemplative listening—careful, sensitive, intentional. This kind of listening tunes in to the other person at the deepest possible level. We listen not only to words and ideas, but also to nuances, shades of expressions, feelings, and non-verbal cues. Active listening requires full attention to the speaker. This demonstrates acceptance, and it's a basic way of showing love. Eye contact is essential because it sends a strong message of being present with the person. It shows you have an interest in hearing his or her thoughts, ideas, and concerns. Body language represents thousands of words! We can easily discourage someone's sharing by showing, primarily by our posture, we don't want to listen.
A group covenant can help members develop their attentive listening skills. If part of your group's purpose is to build trust, share deeply, refrain from giving advice, and encourage one another, good listening becomes a tool that helps the trust level increase. It's important that you address the art of listening. The process begins with the leader, who must understand and model this skill.

When you listen to one another, the person speaking has the floor. No one should interrupt. Being mindful of how to listen prayerfully involves asking these questions:

· What is the person actually saying?

· What are my emotions as I hear these words?

· What does the Holy Spirit want me to hear in this sharing?

· Where do I see God moving in this person's story?

· What question might I ask (at the right time) to clarify what I hear?

· How can I affirm this spiritual friend of mine? (No advice!)

When people feel they've been carefully and attentively heard, the group's bond becomes strong. Achieving this level of listening requires reminders and wise guidance from the small-group leader.
Attentive Listening to God
What does the voice of God sound like? Matthew 17:5 tells us that we're to listen to Jesus. We're able, therefore, to hear God even today. God speaks to us primarily through his Word. He speaks also through other people, circumstances, writings, music, art, and nature. We also have the capacity to hear God's voice deep within our souls. Therefore, it's imperative to recognize God's voice and learn to discern it from the other voices that bombard our minds with temptations.

When my children were young, I always managed to be one of the chaperones when a class took a field trip to hear the Boston Symphony Orchestra. Because the concert was geared toward students, the director would demonstrate one instrument, an oboe for instance, to introduce the particular sound. The students were then asked to raise their hands when they heard the oboe during a short time when all the different instruments were playing together. The anticipation of recognizing the oboe during the concert was electrifying!

So it is with God's voice. If we don't learn to listen for what God is saying on a daily basis, we won't recognize his voice in the difficult times. It will be hard to distinguish God's voice in our culture of relativity. The discipline of daily Scripture reading and reflection becomes essential to our spiritual growth if we want to know God's voice and, therefore, his will. Other voices will try to drown out our Christian convictions. We need to recognize God's voice in the midst of all the voices that beg for our attention.
Listening to God is at the heart of the gospel message. We read in Mark 9:7, "This is my son, whom I love. Listen to him!" John tells us that those who belong to Jesus listen to him and know his voice (John 10:14). In 1 Kings 19:12 we read about Elijah not hearing God in the thunder and earthquakes but in a "gentle whisper" or a "still small voice." We must be attentive and open our hearts to be receptive. God will speak.
Are we teaching our group members to listen? How often do we ask effective questions such as "What is God's invitation to you in this Scripture passage?" or "In what way is your life changing because you recognized and responded to God's voice?"
The discipline of attentive listening to God and to one another develops over time. It becomes a way of life. It leads us to a powerful experience of hearing God as individuals and together as a small group. Attentive listening helps us become more aware of God's presence and faithfulness. It motivates us to be more open and receptive to God's transformational love. For the small group, attentive listening creates a healthy, caring environment for strengthening, knowing, loving, and experiencing spiritual life together.
—Diana C. Bennett is the Director of Small Group Ministries at Christ Chapel on Cape Cod and serves as the Consultant for Small Group Development and Training at www.LeadershipTransformations.org; copyright 2011 by Christianity Today.
Discuss
1. Why do you think the author calls attentive listening a spiritual discipline?

2. How might your group benefit from learning to listen attentively to one another? To God?
3. How can you most effectively guide your group toward attentive listening?

	[image: image8.jpg]

	10 Ways to Be a Better Listener
Follow these steps for greater understanding, attention, and empathy.
By Michael Mack

Listening is a crucial skill for small-group leaders to master. Here are 10 practical tips for improving our listening habits:

1. Be quiet. This should be obvious, but often it's the biggest obstruction to listening. The leader should be part of the discussion without monopolizing it.

2. Try to understand. The goal of listening is to understand, not just hear, what the person is really saying.

3. Eliminate distractions. People feel comfortable sharing when they're not interrupted. Turn your phone on silent. Make sure you have childcare arranged. Don't look at your watch or lesson plan when someone is speaking.

4. Empathize. Interject short statements to show you understand and accept what the person is saying. "That sounds exciting!" or "That must have been a hard decision to make" are good examples of how to show empathy.
5. Don't judge. Especially when someone is already hurting, a judgmental attitude can do more harm than good. Don't condone sin, of course, but recognize the difference between acceptance and approval.

6. Avoid advising. Unless they ask for it, people usually don't want or need you to try and solve their problem. They just need someone to listen.

7. Verify and clarify. If you don't understand what someone is saying, ask. "Here's what I hear you saying. Is that right?" is one good clarifier.

8. Listen for what is not said. Try to hear the meaning behind the words. Listen to tone of voice and be aware of facial expressions. Sometimes what a person is really saying is hidden behind a clutter of words.

9. Watch body language. A person's posture or gestures can sometimes say more than words.

10. Affirm. "Thanks for sharing that. I'm sure it isn't easy to talk about right now." This shows that it's okay and good to talk about difficult things and will make it easier for someone else to share.

—Michael Mack is a co-founder of SmallGroups.com and serves as an editorial advisor; copyright 2007 by Christianity Today.
Discuss

1. Which one of these tips do you think will be the most difficult for you to put into practice? Why?

2. Can you think of anything that might be a distraction for people during your small-group time? What can you do to eliminate that?

3. Think back on a conversation where you felt like someone was really listening to you. What did he or she do to make you feel heard?

	[image: image9.jpg]

	Good Questions Show Good Listening
Learn to understand people and help them understand themselves.
By Doug Self

According to Robert L. Montgomery, author of Listening Made Easy, the 10 most common characteristics of a good listener are:

1. Looks at me while I'm speaking.

2. Questions me to clarify what I'm saying.

3. Shows concern by asking questions about my feelings.

4. Repeats some things I say.

5. Doesn't rush me.

6. Is poised and emotionally controlled.

7. Responds with a nod, a smile, or a frown.

8. Pays close attention.

9. Doesn't interrupt me.

10. Keeps on the subject until I've finished my thoughts.

I'm impressed that two of the first three characteristics have to do with the ability to ask questions. A good listener, it seems, is also someone who asks good questions. So over the years I've worked on asking good questions—ones that will both keep the discussion on target and help me know more about the person with whom I'm talking.

Subject-Changing Questions

In a small group, there simply isn't time for everyone to share at great length. So sometimes, when it seems appropriate, a leader must gently nudge the conversation toward spiritual concerns. This must be done naturally and non-intrusively, of course. A good rule of thumb is to change the subject only when others begin to run out of steam on their original topic.

For example, John is excitedly telling me about a remodeling project, going into great detail. I grow restless and want to get on to spiritual matters. While he's between sentences, I may be tempted to insert, "That's great, John. But how's the remodeling of your Christian life going?" That would be jolting and inappropriately timed. If I can't gracefully move the conversation along, then I'd just as soon hear people out on subjects that are dear to them.

At the right time, however, directive questions can link spiritual matters to the person's subject of conversation. For example, if the other person is talking about childhood, I might ask, "What memories of church do you have from childhood?" or "What did you most enjoy about your childhood church experience?"
Subject-Probing Questions

I use gentle, subject-probing questions to discover background, feelings, attitudes, interests, questions, and needs. These questions help people focus on the subject at hand. They allow people to sort through their experiences and analyze their thoughts and feelings. They also help me learn key facts.

These questions are not that difficult to formulate. I simply ask, in one form or another, the classic journalistic questions: "Who?" "What?" "When?" "Where?" "Why?" and "How?" For example, if I'm talking with someone who expresses hostility about something, I might ask one or more of the following:

· "When did you begin to feel this way?"
· "What experience has most influenced you to feel this way?"
· "Why do you think you responded that way to that experience?"
· "Who has been helpful to you in this situation?"
· "Where do you think all this is heading?"
· "How have you tried to handle this so far?"
Such questions help me understand people and help people understand themselves. As a result, people often discover previously hidden inconsistencies or underlying assumptions.

—Doug Self; copyright 1990 by Christianity Today. Originally printed in Mastering Pastoral Care (Multnomah Publishers, 1990).
Discuss

1. Which signs of a good listener do you demonstrate well? Which need improvement?

2. How long should a leader allow the group to discuss trivial things before changing the subject to deeper matters?

3. In which group situations would subject-probing questions work well?

	[image: image10.jpg]

	Hearing Aids for Small-Group Leaders
Five keys to listening well in your group
By Cathy Mogus

The best leaders excel in both listening and speaking. This is especially true in a small-group setting. Many people join small groups so that others will listen to them. A good leader acknowledges this need and will use it as a valuable tool to help those people grow.

If you're a small-group leader, here are some "hearing aids" that can help you tune in to your members even better than you do now.

Be There

Our adult son Chris recently visited us from out of town. While the three of us were driving to his brother's home, he was telling us about his new house and job. As we passed a service station, his father interrupted him by pointing out the price of gas.

"You're not really listening to me, Dad," Chris commented.

"Of course I am," Allen shot back.

"Then why did you cut me off to talk about the price of gas?"
This example shows how important it is to be all ears when another person is speaking. If you're perceived as inattentive, you may hurt someone to the point where they'll refuse to open up in the future.

A good leader is focused. It takes discipline to listen attentively when your mind is on something else—especially if that something else has to do with what you're going to say next! Remember, your group members will know when your mind has wandered. They can tell by your eyes, your body language, and your comments whether or not you're listening attentively.

If you're male, you might note the following: in a recent study conducted by universities in Arizona, Texas, and Washington, psychologists studied 400 students of both genders over a seven-year period. The data concluded that men talk just about as much as women. It also noted that in a mixed setting, "women self-censor while men interrupt a lot. . . . Men see conversation as a competition. . . . They will interrupt; they will talk over (others) and get air space because if you get air space, you're a winner. The research shows men do 98 percent of interruptions."
Be Fully Together

It's hard to be attentive if you're dealing with personal problems. In his book Finding Serenity in the Age of Anxiety, psychotherapist Robert Gerzon noted that "anxiety interferes with human relationships. . . . It becomes harder to listen, harder to empathize, when we are wearing anxiety's armor."
If you're dealing with a severe situation—such as the death of a loved one or marriage problems—you may want to take a sabbatical from your group until the storm passes. This could be beneficial for both you and your members. However, if your worries are minor, such as a problem at work or a leaky faucet at home, do your best to leave them at the door. Once you're with your group, give them your full attention. You're there for them—not yourself. If you want them to listen to what you have to say, be sure to hear them out first.

Be Real

Some people are leaders because they have a desire to control others. They usually want to talk more than listen. For them, attentively listening to a group member can actually be painful.

But the leaders who are confident in themselves and their divine calling get the big picture. They work at knowing when to talk and when to listen. And they're real. They easily admit when they don't have an answer, and they're willing to listen to someone in the group who might. Like Job in the Bible, many people are thinking, "Oh, that I had one to hear me!" If your group members feel that you genuinely care for them and are willing to listen, they'll tune in to you better. So ask a lot of questions—and then listen intently to the answers. You never know what you may learn!

Be Patient

It's been said, "One way to be popular is to listen attentively to a lot of things you already know." It takes effort, self-control, and patience to be a good listener. This is especially challenging when one group member tries to dominate a discussion. That person often has insecurity and control issues. This is when you, as the leader, need to step in. Talk with them privately after the meeting and gently remind them to give others the opportunity to participate.

Be Observant

Learn to listen between the lines. It's worth noting that opportunities are often missed because we are broadcasting when we should be listening.
The apostle Paul led a lot of small—and big—groups in his time. He was speaking to a gathering in Lystra when he noticed a crippled man in the crowd. Acts 14 says Paul observed him intently (listened between the lines) and felt the man had enough faith to be healed. Paul commanded him to get up and walk.

One man in my Bible study group appeared agitated whenever a certain issue came up in discussion. Because I felt he might have personal struggles in that area, I tried to be sensitive in how I led the group whenever the topic arose. By hearing what had not been said, I was in a better position to speak the truth in love.

Listening can be hard work, but it always pays off. As someone once said, "Always listen to the opinions of others. It may not do you much good, but it will them."
—Cathy Mogus; copyright 2008 by Christianity Today.
Discuss

1. What steps can you take to ensure that your daily worries aren't distracting you from attentively listening during your group meeting?

2. Deep down, do you desire more to listen or to be heard? How does this desire affect your ability to lead?
3. How can we read between the lines when someone is speaking?
	[image: image11.jpg]

	Small-Group Listening Skills
Simple tips for helping your group members become great listeners
By Bill Search

In order to care for your group members, you have to listen to them and know the real issues they're facing. A healthy, vibrant small group is one where people feel they can share the real stuff of life. In order to experience that kind of group, members need to learn how to listen to one another. Listening is a skill that must be cultivated, and although many people are not natural listeners, everyone can learn. Here are some helpful bits of advice to help your group members grow as listeners.

Set a Tone

Every group has a vibe or an undercurrent. Sit with a group and, within an hour, you can pick it up. Is the group superficial? Is it super-spiritual? Is it populated with amateur Bible scholars? Is it filled with opinionated intellectuals? In less than 60 seconds you can sense the tone of the group. It's in what people say—and what they don't say.

To promote an atmosphere of listening, try these two things:

· Tell people you expect them to share honestly. You'll probably have to tell them over and over until they naturally talk about what's truly happening in their lives. Also, affirm people when they do share real experiences and feelings.

· Model the way you want people to listen. The way you interact with the group sets the tone for how people will act.

Create an Environment for Listening

Space matters. I serve at one of the largest churches in America. The worship center seats nearly 9,000 people. When we have 4,000 or more people, it feels pretty good. But once a year we feel lucky if we draw 2,000. A little horse race known as the Kentucky Derby is held on the first Saturday in May. On that night, Louisville shuts down. As you can imagine, 2,000 people in a room that seats 9,000 doesn't feel too good. (Can you imagine thinking that 2,000 people in church is a bad night?) It has everything to do with the space.

In order to create an environment conducive to listening:

· Arrange the room with circles instead of rows. This is obvious in living rooms, but if your small group meets in a church facility, be sure to rearrange the furniture into circles. If you have a large small group, consider creating two or more circles.

· Minimize distractions by silencing phones, putting away pets, and turning off music.

Seek to Understand, not Judge
We live in a world full of opinion holders. We are trained to judge people by what they say. News commentators pounce on a person if they hear something they disagree with. Celebrity magazines sell copies by quoting stars out of context in a way that spells scandal. Twitter wars document disagreements between people for the whole world to see. Unfortunately, this communication pattern also exists in many small groups. We internally make judgments and draw conclusions based on what we hear. Many times we do this without flinching. But good listening requires that we suppress our tendency to judge, and focus instead on what the person is trying to say—not just the words they're using.

If you want to seek to understand and not judge, try these two things:

· Don't just listen to the words the person is saying. Figure out what they're trying to say. Many people struggle to say exactly what's in their head or heart. It doesn't help when we parse their sentences.

· Put judging aside. You should attempt to discern what people are communicating, but as they're sharing, avoid labeling them or their words as good or bad. As a listener, your job is simply to understand them.

Restate What's Been Said
Most of the time when we're listening to someone talking, we're just trying to figure out what we want to say when he or she pauses. We aren't listening; we're reloading. But when we're listening well, we repeat what people say back to them in order to clarify and affirm that we're listening. Try to put their thoughts in your own words and see if you've figured it out.

If you want to succeed at restating, here are some helpful tips:

· Tell people you want to understand them simply by repeating to them what they said. For instance, after listening to a college student explain her fears about life after graduation, you might say, "So it sounds like you're having a hard time facing the unknowns of life after graduation."
· After making your statement, ask if you're correct. Ask if you've captured the essence of what he or she is saying. You could ask, "Is that how you feel?" or "Is that what you're saying?"
Ask Follow-Up Questions
One of the best tools for sharpening your listening skills is follow-up questions. You can keep the conversation moving along and avoid listening to a monologue by asking people to elaborate or explain certain parts of their story.

To develop the skill of asking follow-up questions:

· Force yourself to ask one or two follow-up questions before you comment. We're prone to commenting, so make it a rule that you can't comment until you've asked a question or two.

· Ask open-ended questions. Get someone to elaborate or clarify an idea instead of answering simple "yes" or "no" questions.

Don't Story Top
Recently, a friend shared a story with me about a funeral he conducted. The man who passed away was not only a family friend but also a former U.S. senator. As I sat across from him, stunned, I simply stated, "I can't top that story!" Many of us have a compulsive urge to top stories. In other words, when you tell me about your difficult day at work with a coworker, I want to share that I had a difficult week with three coworkers. We like to win the story competition.

Here are a couple of things to help you retire your story-topping tendencies:

· Remind yourself that the only reward for story toppers is fewer friends. No one likes a story topper. If you want people to share, they have to feel you won't try to beat their story with one of your own.

· There is a place for story swapping (and occasionally topping). Save it for wings with your buddies or over coffee at Starbucks. In the right context, story swapping and topping is fun—just beware of how it affects your small group.

Don't Interrupt
As a parent of three kids ranging from elementary to middle school, I'm used to being interrupted. My daughters will occasionally burst into a conversation and my son will physically push his way into the situation. However, because I love my children, I remind them it's selfish and rude to interrupt. It's strange that we teach our children not to interrupt but are often comfortable with the habit among adults. But know this: nothing will curtail your ability to listen quite like interrupting.

In order to work on interruption management:

· Don't complete other people's sentences. It's another way of saying, "Hurry up and end your story. I've got things to do!"
· Keep your lips shut—literally. It's hard to talk if your mouth is closed, so pretend your lips are sewn shut.

Look Interested
Your demeanor is important. Non-verbal cues can either encourage people to talk or shut them down. If you look bored, angry, or upset, you can disrupt the listening culture of your group.

Here are two things you can do to show your interest:

· Turn your body toward the person talking and keep eye contact.

· Remind yourself to smile slightly. Many of us may naturally frown or look glum even if we aren't feeling that way on the outside. It doesn't hurt to tell yourself to smile.

Don't Gossip
What's said in the group stays in the group. If people know sharing in the group is like speaking into a megaphone, they won't share much. And what they do share will be rather shallow.

If you want to kill gossip in the group, try these two things:

· Remind the members of your group that what's said in the group stays in the group. State this with new members and repeat it with veteran members.

· A good rule of thumb: if you're not part of the problem or solution, don't share it. If you're not part of the problem or solution, don't make sport of it. Sometimes group members need this clarification.

Thank People for Sharing

Extroverts are used to sharing. In fact, most extroverts are used to oversharing. But many people are too intimidated to share personal feelings. Regardless of whether a person is an extrovert or introvert, it's a cause for celebration when a person shares a deep, heartfelt matter.

Here are a couple of things you can do to thank people for sharing:

· Tell the person you are thankful that they had the courage to share honestly.

· Remind your group often that it's a great privilege to have a community where members can share what's on their hearts.

Call Them Out

Some of your group members will have a difficult time listening well—even after establishing a good environment and watching you model good listening. For instance, you might have a chronic interrupter. The only recourse is to talk to the group member outside of the meeting. Meet one-on-one. First, affirm the group member and thank him or her for being part of the group. Then explain how his or her behavior is impacting the group. I've found that most interrupters (and others who have difficulty listening well) don't realize what they're doing. They may even believe what they're doing is helpful.

If you have people who are consistently not listening well:

· Love them enough to help them change. Make a date to meet outside the meeting and gently explain how the behavior is impacting the group. Don't beat around the bush; share honestly and in a loving way.

· Create a plan for the future. You may decide to check in after a few weeks to talk about how the behavior has improved. One time I had a group member who was a long talker and a chronic interrupter. We came up with a signal (me touching my ear), so he could keep his dignity while he learned what was appropriate.

Follow Up

The final listening skill really comes after the official group meeting has ended. Listening is a culture, not just a discipline. If you want to develop the culture of listening in your group, you will need to put forth effort outside of the official group meeting.

Here are a couple of things you can do to follow up with your group:

· Call or text the people who shared and thank them or remind them you're praying for them. This can be short and sweet.

· Send a note or an e-mail thanking group members for sharing. This can be a bit longer, and you can encourage them with a prayer or verse of Scripture.

Listening is much more than a discipline or a skill. In a healthy group, listening is a cultural value. Regardless of the natural bent of your group, you can develop as great listeners. As these suggestions become natural for your members, the group will become a safe place where people share openly and listen intently.

—Bill Search is a former small-group pastor, the author of Simple Small Groups, and the senior pastor of Rolling Hills Christian Church in El Dorado Hills, California; copyright 2012 by Christianity Today.
Discuss

1. Are you modeling how to ask clarifying and follow-up questions? How can you do a better job at this?

2. How can you prevent gossip in your group?

3. How comfortable do you feel calling out group members for not listening well? What steps can you take to become more comfortable with this?
	[image: image12.jpg]

	What Are You Trying to Say?
A practical chart to help you keep track of body language in your small group

By Pat J. Sikora

	EYES
	gesture
	what it conveys
	if you're doing it

	
	Avoiding Eye Contact
	This can mean a number of things from shyness to lying to trying to get your attention. It can also be a nonverbal sign to cue someone to stop talking. May also be a cultural issue—in some cultures, avoiding eve contact is a sign of respect.
	Unless you know of a cultural issue, always strive to maintain comfortable and gracious eye contact. Too much can make the listener feel under scrutiny, and too little may indicate a lack of interest on your part.

	
	Darting Eyes
	Usually perceived as a sign of lying or hiding the truth.
	Don't. Make comfortable eye contact.

	
	Rolling Eyes
	Usually perceived as a sign of disrespect, condescension, disagreement, or frustration. Almost always an aggressive action.
	Don't!

	
	Staring At You
	Could be intense concentration, or could be rude and aggressive.
	Be sure to break your gaze at comfortable intervals, or when the listener breaks.

	
	Staring Into Space
	Could be intense concentration, or could indicate disagreement or disinterest.
	Don't. Train yourself to maintain comfortable eye contact.

	FACE
	Furrowing the Brow
	May be a sign of thinking, disagreement, or questioning; or perhaps the listener can't hear or understand you.
	Relax your face while talking. Clarify using words rather than gestures.

	
	Frowning
	May mean the listener is unhappy or uncomfortable with the discussion. Or it might just indicate concentration or trying to figure something out.
	Relax while talking. Smile and/or nod while listening. Clarify using words rather than gestures. Explain why you are frowning.

	
	
	
	

	
	gesture
	what it conveys
	if you're doing it

	FACE
	Grimacing
	Usually a sign of displeasure or discomfort. But it may just be a normal expression.
	Relax your face and smile if appropriate. If something caught you off guard, explain your reaction.

	
	Lip Biting
	May feel confused, perplexed, or uncomfortable. Or may be trying to come up with an answer.
	Relax and smile. Admit your discomfort.

	
	Lip Pursing
	Pursing or twisting lips to the side may indicate thinking or an attempt to hold back an angry comment.
	Relax and smile. Admit your discomfort.

	HEAD
	Tilted Head

	When gently tilted to either side, this indicates friendliness or receptivity. When lifted high, it may indicate aloofness, disagreement, or resistance to your authority.
	Watch your head position. Tilt slightly right or left, and slightly forward, indicating your interest in what the person has to say.

	ARMS AND HANDS
	Shoulder Shrug
	May signal resignation, uncertainty, or surrender.
	Try to be more definitive in your communication.

	
	Squared Shoulders
	Usually a sign of confidence and certainty, but may also be a sign of resistance.
	Relax and smile. Don't use your body to force your point.

	
	Hunched Shoulders
	May signal uncertainty or a cringing spirit.
	Try to remain relaxed and confident. Remember that you are a child of God.

	
	Crossed Arms
	May be a conscious or subconscious effort to put distance or an emotional barrier between the speaker and listener. May indicate rejection of the speaker or idea. Or may just be the most comfortable position.
	Consciously relax your arms and lean forward slightly. Try for an open position with arms at your side or behind your back.

	
	gesture
	what it conveys
	if you're doing it

	LEGS
	Crossed Legs
	May be a conscious or subconscious effort to put distance or an emotional barrier between the speaker and listener. May indicate rejection of the speaker or idea. Or may just be the most comfortable position.
	Consciously relax your legs and lean forward slightly.

	
	Tapping Feet or Legs
	Probably indicates nervousness at a conscious or subconscious level.
	Try to keep your feet and legs still. Your tapping will make other participants nervous.

	POSTURE
	Angle
	People tend to angle toward those they like or agree with and away from those they dislike or disagree with.
	Be sure you aren't distancing yourself from the one to which you're speaking.

	
	Comfort Zone
	Each culture has a comfort zone—the distance we place between ourselves and others. Pay attention to how the person responds and how close they are comfortable being.
	Stay alert. If the other person backs up, you are too close; if they keep moving forward, they may want more closeness.

	
	Slouching
	May indicate disrespect or a lack of interest. Or it may simply be an adapted position.
	Stand or sit using good posture. Slouching can collapse the chest and make breathing more difficult, resulting in a feeling of nervousness.

—Pat J. Sikora. Excerpted from Why Didn't You Warn Me?, by Pat J. Sikora; copyright 2007 Standard Publishing, www.StandardPub.com. Used with permission.
Discuss

1. How have you seen body language affect a group meeting, either positively or negatively?

2. Using the chart, what positive or helpful habits can you identify in your own use of body language?

3. Using the chart, what types of harmful or distracting habits can you identify in your body language? How can these be improved?

	[image: image13.jpg]

	Further Exploration

Websites and books to help you better understand the importance of listening

SmallGroups.com. We specialize in equipping churches and small-group leaders to make disciples and strengthen community.

· Corporate Spiritual Disciplines for Small Groups (Practical Ministry Skills)

· Empowering Group Members (Training Theme)

· Helping Group Members Become Great Listeners (Practical Ministry Skills)

· Leading a Life-Changing Bible Study (Practical Ministry Skills)

· Shepherding Group Members (Training Theme)

BuildingChurchLeaders.com. A website with practical training tools for various church leadership roles.
LeadershipJournal.net. A website offering practical advice and articles for church leaders.
GiftedforLeadership.com. A website ministering to women leaders.

Hearing Beyond the Words: How to Become a Listening Pastor by Emma J. Justes. This is a practical and compassionate book on listening skills for pastors (Abingdon Press, 2006; ISBN 978-0687494990).
Listening Ministry: Rethinking Pastoral Leadership by Susan K. Hedahl. A highly practical book that presents a unique blend of theological reflection, new research, and suggested forms of education on listening (Fortress Press, 2001; ISBN 978-0800631749).
Shepherd Leadership: Wisdom for Leaders from Psalm 23 by Blaine McCormick. Ancient wisdom for grappling with today's leadership challenges (Jossey-Bass, 2003; ISBN 978-0787966331).
[image: image14.png]

[image: image15][image: image16]
From SmallGroups.com © 2013 Christianity Today

www.SmallGroups.com

