

THE JOURNEY...

1

A Mentoring Guide:
Christ • Conversation • Companionship

STAGE ONE: BIBLICAL FOUNDATIONS

- Session 1: An Invitation to Discover*
- Session 2: Developing a Biblical Foundation*
- Session 3: Participating in God's General Call*
- Session 4: Understanding God's Specific Call*
- Session 5: Paying Attention to Character*
- Session 6: Exploring Our Values*
- Session 7: Developing a Personal Biblical Mandate*

The Walk: The Life-Changing Journey of Two Friends
Michael Card
Kansas City, MO: Covenant Artists, 2018

STAGE TWO: PERSONAL FOUNDATIONS

- Session 1: A Lifelong Shaping*
- Session 2: A Narrative Approach*
- Session 3: Our Sovereign Foundations*
- Session 4: Preparation: An Invitation to Growth & Holiness*
- Session 5: Challenges to Growth & Influence*
- Session 6: Writing Our Narratives*
- Session 7: Sharing Our Narratives*

The Gift of Being Yourself: The Sacred Call to Self-Discovery
David G. Benner
Downers Grove, IL: IVP, 2004

3

In the Name of Jesus: Reflections on Christian Leadership
Henri J. M. Nouwen
New York, NY: Crossroad Publishing, 1991

STAGE THREE: RELATIONAL FOUNDATIONS

- Session 1: A Shared Way of Life*
- Session 2: Imitating Jesus' Way with Others*
- Session 3: Walking with Others*
- Session 4: Your Talents and Gifts*
- Session 5: Embracing a Sense of Calling*
- Session 6: Next Steps on the Journey*
- Session 7: A Time of Blessing*

StrengthsFinder 2.0 (assessment)
Tom Rath
New York, NY: The Gallup Press, 2007

THE JOURNEY

OBJECTIVES _____

The Goodness of God

Participants will be taken on a journey that underscores the goodness and grace of God in this world, in their community, and in their lives.

Scriptures

Participants will grow in a deeper understanding and appreciation of the Scriptures and their transforming influence.

Community

Participants will experience and value authentic and accountable relationships with fellow participants on the journey (experience of a shared life).

Re-visioning Leadership

Participants' views and practices of leadership will be challenged and integrated by Jesus' ongoing "but not so with you" wisdom in their life and community. (bursting cultural illusions of leadership)

A Lifelong Perspective

Participants will come to understand & reflect upon spiritual formation/leadership development from a lifelong perspective.

Character: An Inside-Out Approach

Participants will see and reflect upon their formation in holiness as a work of the Spirit from the inside out.

Identity

Participants will come to a deeper understanding and acceptance of their core identity as a loved child of God in Jesus.

Vocation/Calling

Participants will come to prayerfully see the whole of their particular life as a response to God's initiating and inviting activity/mission in the world. (Ephesians 2:10)

Mentoring

Participants will be engaged in a one-on-one relationship with a mature believer who will pay attention to their ongoing character/spiritual formation.

Stage 1: Biblical Foundations

Stage 2: Personal Foundations

Stage 3: Relational Foundations