

A white geometric graphic consisting of two overlapping triangles pointing upwards and two overlapping triangles pointing downwards, forming a mountain range silhouette.

PEAKS OF SCRIPTURE

SUMMER SERMON SERIES GUIDE

A graphic consisting of two overlapping triangles, one pointing up and one pointing down, centered between two horizontal lines. The triangles are formed by thin black outlines.

PEAKS OF SCRIPTURE

SUMMER SERMON SERIES GUIDE

**THIS PEAKS OF SCRIPTURE
GUIDE BELONGS TO:**

.....

If lost, please call or email:

.....

TABLE OF CONTENTS

<i>Introduction.....</i>	<i>1</i>
<i>Mount Nebo</i>	<i>3</i>
<i>Mount Ararat</i>	<i>11</i>
<i>Mount Moriah.....</i>	<i>19</i>
<i>Mount Sinai</i>	<i>27</i>
<i>Mount Carmel.....</i>	<i>35</i>
<i>Mount of Beatitudes.....</i>	<i>43</i>
<i>Mount of Transfiguration.....</i>	<i>51</i>
<i>Temple Mount</i>	<i>59</i>
<i>Mount of Olives.....</i>	<i>67</i>
<i>Mount Calvary.....</i>	<i>75</i>
<i>Mount of Great Commission.....</i>	<i>83</i>
<i>Peaks of Scripture Reflection Questions.....</i>	<i>91</i>

INTRODUCTION

PEAKS OF SCRIPTURE SERMON SERIES GUIDE INSTRUCTIONS

This guide is broken up into 11 weeks, each relating to a specific mountain and Bible story that we will be focused on during service. At the beginning of the sermon, the preacher will share which page in the guide to turn to, as well as what mountain they will be speaking about. When you turn to the corresponding page, you'll find a few different sections meant to help you engage with the weekly message.

- **Sermon Notes:** During service each week, use this page to write down your thoughts and key takeaways from the sermon.
- **Sermon Reflection:** After service each week, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also serve as a great discussion guide for your small group.
- **Sermon Exploration:** This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the weekly sermon exploration. All activities can be completed in under an hour.
- **Weekly Summary:** Using the guided prompts in the weekly summary, pick a day at the end of each week to look back on how God has been working in your life and prayerfully prepare for the week ahead.

At the back of your guide, you'll find the **Peaks of Scripture Reflection Questions**. At the end of the 11-week sermon series, respond to these questions and take note of how God shaped your faith throughout the series. Then, prayerfully prepare for the season ahead.

Remember to bring your Guide with you to worship each weekend!

For a digital copy, visit hosannalc.org/peaks. If you miss a week of the series, visit hosannalc.org/sermonarchive to catch up!

Download the Peaks of Scripture smartphone and desktop wallpaper images - perfect for the background on any Apple, Android, or desktop device. Visit hosannalc.org/backgroundarchive to learn more.

ABOUT THE PEAKS OF SCRIPTURE SERMON SERIES

Throughout scripture, God calls people to the mountaintop. It's in these places that He reveals Himself in powerful and transformative ways. We see this come to life in our own stories as well. Our lives are changed on the mountain. Even so, we often reach the top with tired legs. We look down at the path we've climbed and are reminded of a powerful truth: we can't reach the peak without walking through the valley. Real life, in all its fullness, is lived on the level places. This summer, we'll take this journey together - exploring one biblical peak after another. In the stories of those who came before us, we'll discover that wherever we are, we stand on the solid grace, truth, and love of God.

THIS IS MY
COMMAND—**BE
STRONG AND
COURAGEOUS!** DO
NOT BE AFRAID OR
DISCOURAGED. FOR
THE LORD YOUR
GOD IS WITH YOU
WHEREVER YOU GO.

Joshua 1:9

MOUNT NEBO

REACHING THE PEAK OF DEUTERONOMY 34–JOSHUA 1

SERMON NOTES | MOUNT NEBO

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT NEBO

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

What step is God calling you to take towards His promise? Is there any rocky ground or battles you'll need to face? How do God's vision, attitude, and strength play into how you take steps towards God's promise?

SERMON EXPLORATION | MOUNT NEBO

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

Set aside time for coffee or a phone call with a trusted friend, coworker, or family member this week. Share the steps God is calling you to take towards embracing His promises. Together, determine how you can tangibly take those steps of faith. After completing this week's exploration, use the space below to write about your experience.

How is God working in your life during this series?

Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!

WEEKLY REFLECTION | MOUNT NEBO

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT NEBO

This week, my prayer is...

**GOD'S FAITHFULNESS
HAS NEVER BEEN
DEPENDENT ON OUR
WORTHINESS OR
READINESS.**

Father Richard Rohr

**I WILL NEVER AGAIN
CURSE THE GROUND
BECAUSE OF THE
HUMAN RACE...**

Genesis 8:21a

MOUNT ARARAT

REACHING THE PEAK OF GENESIS 8

SERMON NOTES | MOUNT ARARAT

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT ARARAT

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

In the story, Noah and his family experience a significant waiting period on the top of Mount Ararat before they are able to step onto dry land. How have you experienced waiting seasons in your life/faith?

SERMON EXPLORATION | MOUNT ARARAT

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

This week, use the space below to draw, map, or list out the different seasons in your life when you felt you were in waiting periods. Then, reflect on what happened in your life once those seasons were over. How did you see God move during these times? Prayerfully invite Him into these memories, and then ask Him to show you how they apply to your faith walk today.

How is God working in your life during this series?

Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!

WEEKLY REFLECTION | MOUNT ARARAT

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT ARARAT

This week, my prayer is...

**I DO NOT KNOW
WHY THERE IS THIS
DIFFERENCE, BUT I AM
SURE THAT GOD KEEPS
NO ONE WAITING
UNLESS HE SEES THAT
IT IS GOOD FOR HIM TO
WAIT...BUT YOU MUST
REGARD IT AS WAITING,
NOT AS CAMPING.
YOU MUST KEEP ON
PRAYING.**

C.S. Lewis

AND THROUGH
YOUR DESCENDANTS
ALL THE NATIONS
OF THE EARTH **WILL**
BE BLESSED—ALL
BECAUSE YOU HAVE
OBEYED ME.

Genesis 22:18

MOUNT MORIAH

REACHING THE PEAK OF GENESIS 22

SERMON NOTES | MOUNT MORIAH

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT MORIAH

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

In the story, Abraham is called to participate in something that is normal for that culture, but God provides an alternative. How has God provided an alternative way from the cultural norm?

SERMON EXPLORATION | MOUNT MORIAH

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

Take a look at your daily calendar and rhythms. Write them down in the space below. Next to each recurring event or habit, make a note of how that practice makes you feel. Is it positive or negative? What parts of your week can you hand over to God, trusting that He will provide a life-giving alternative?

How is God working in your life during this series?

Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!

WEEKLY REFLECTION | MOUNT MORIAH

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT MORIAH

This week, my prayer is...

**GOD DOESN'T CALL US
TO BE COMFORTABLE.
HE CALLS US TO TRUST
HIM SO COMPLETELY
THAT WE ARE UNAFRAID
TO PUT OURSELVES IN
SITUATIONS WHERE WE
WILL BE IN TROUBLE
IF HE DOESN'T COME
THROUGH.**

Francis Chan

INSIDE THE TENT
OF MEETING, THE
LORD WOULD
SPEAK TO MOSES
FACE TO FACE, **AS
ONE SPEAKS TO A
FRIEND.**

Exodus 33:11a

MOUNT SINAI

REACHING THE PEAK OF EXODUS 33-34

SERMON NOTES | MOUNT SINAI

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT SINAI

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

In the story, Moses' entire appearance is transformed after encountering God in a unique way. How have you been transformed by an encounter with God?

SERMON EXPLORATION | MOUNT SINAI

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

Identify the places and times where you feel close to God. Maybe it's your favorite hiking trail, your backyard, early in the morning, or at night before bed. This week, carve out time in your schedule to spend in this place, or at that time, in worship and prayer. Ask God to meet you there and listen for how He speaks to you. After completing this week's exploration, use the space below to write about your experience.

How is God working in your life during this series?

Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!

WEEKLY REFLECTION | MOUNT SINAI

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT SINAI

This week, my prayer is...

**NEARNESS TO GOD
BRINGS LIKENESS TO
GOD. THE MORE YOU
SEE GOD THE MORE
OF GOD WILL BE
SEEN IN YOU.**

Charles Spurgeon

AND WHEN ALL THE
PEOPLE SAW IT, THEY
FELL FACE DOWN
ON THE GROUND
AND **CRIED OUT,**
"THE LORD—HE IS
GOD! YES, THE LORD
IS GOD!"

1 Kings 18:39

MOUNT CARMEL

REACHING THE PEAK OF 1 KINGS 18

SERMON NOTES | MOUNT CARMEL

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT CARMEL

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

The Lord speaks to His people in many different ways. Throughout your life, in what ways have you heard His voice?

SERMON EXPLORATION | MOUNT CARMEL

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

Head to a local museum and bring this guide along with you. Explore the different ways God's power has been depicted throughout the centuries. What elements in the museum resonate with you? Write down (or draw!) your thoughts in the space below.

How is God working in your life during this series?
Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!

WEEKLY REFLECTION | MOUNT CARMEL

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT CARMEL

This week, my prayer is...

**WE ARE STARVED FOR
QUIET, TO HEAR THE
SOUND OF SHEER
SILENCE THAT IS THE
PRESENCE OF GOD
HIMSELF.**

Dr. Ruth Haley Barton

**GOD BLESSES THOSE
WHO ARE POOR
AND REALIZE THEIR
NEED FOR HIM, FOR
THE KINGDOM OF
HEAVEN IS THEIRS.**

Matthew 5:3

MOUNT OF BEATITUDES

REACHING THE PEAK OF MATTHEW 5:1-12

SERMON NOTES | MOUNT OF BEATITUDES

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT OF BEATITUDES

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

In this passage, Jesus provides a way of living that is upside down compared to what the norm was. How have you personally experienced this upside down way of life?

SERMON EXPLORATION | MOUNT OF BEATITUDES

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

Break up Jesus' Sermon on the Mount (Matthew 5:3-10) into smaller sections for each day of the week. Using the space below, rewrite the Beatitudes (the eight blessings from Jesus) in your own words. How do these apply to your life and faith walk?

How is God working in your life during this series?
Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!

WEEKLY REFLECTION | MOUNT OF BEATITUDES

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT OF BEATITUDES

This week, my prayer is...

**CHRIST-LIKENESS
IS YOUR EVENTUAL
DESTINATION, BUT
YOUR JOURNEY WILL
LAST A LIFETIME.**

Rick Warren

SUDDENLY, WHEN
THEY LOOKED
AROUND, MOSES
AND ELIJAH WERE
GONE, AND THEY
SAW ONLY JESUS
WITH THEM.

Mark 9:8

MOUNT OF TRANSFIGURATION

REACHING THE PEAK OF MARK 9:1-29

SERMON NOTES | MOUNT OF TRANSFIGURATION

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT OF TRANSFIGURATION

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

In the story, Peter wants to stay on the mountain where life seems safe and good rather than going back into the messiness of reality. When and how have you experienced something similar?

SERMON EXPLORATION | MOUNT OF TRANSFIGURATION

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

How can you incorporate more of the mountaintop experience into the parts of your schedule that feel messy or out of your control? Maybe it's listening to worship music during your commute or catching up on a sermon while you make dinner. Write your thoughts in the space below.

*How is God working in your life during this series?
Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!*

WEEKLY REFLECTION | MOUNT OF TRANSFIGURATION

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT OF TRANSFIGURATION

This week, my prayer is...

An aerial photograph of a rugged, mountainous landscape. The terrain is characterized by deep, winding valleys and steep, rocky slopes. A river or stream flows through the central valley, surrounded by a small cluster of buildings. The overall scene is desolate and majestic, with a muted color palette of greys and browns.

**WHEN WE GENUINELY
BELIEVE THAT INNER
TRANSFORMATION IS
GOD'S WORK AND NOT
OURS, WE CAN PUT TO
REST OUR PASSION TO
SET OTHERS STRAIGHT.**

Richard J. Foster

BUT WHEN YOU
ARE PRAYING, FIRST
FORGIVE ANYONE
YOU ARE HOLDING
A GRUDGE AGAINST,
SO THAT YOUR
FATHER IN HEAVEN
WILL FORGIVE
YOUR SINS, TOO.

Mark 11:25

TEMPLE MOUNT

REACHING THE PEAK OF MARK 11:11–25

SERMON NOTES | TEMPLE MOUNT

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | TEMPLE MOUNT

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

In this week's story, Jesus describes how the Temple Mount isn't ultimately where people should put their hope. What things other than Jesus have you put your hope in? Prayerfully hand those things over to God.

SERMON EXPLORATION | TEMPLE MOUNT

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

We often put our hope in things that aren't Jesus. Using the space below, make a list of what you can let go of this week that will increase your trust in Jesus. Maybe it's literally giving something away or figuratively laying something down at the cross. What does it look like for you to have hope that is rooted in Jesus?

How is God working in your life during this series?

Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!

WEEKLY REFLECTION | TEMPLE MOUNT

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | TEMPLE MOUNT

This week, my prayer is...

**THERE IS NO PLACE
WHERE GOD IS NOT.**

Dr. Maya Angelou

HOW I WISH TODAY
THAT YOU OF ALL
PEOPLE WOULD
**UNDERSTAND THE
WAY TO PEACE.**

Luke 19:42a

MOUNT OF OLIVES

REACHING THE PEAK OF LUKE 19:41-44

SERMON NOTES | MOUNT OF OLIVES

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT OF OLIVES

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

In this story, Jesus weeps because the people have a different understanding of how to accomplish peace and reconciliation. How have you understood the way to peace and reconciliation in yourself, in your relationships, and in the world?

SERMON EXPLORATION | MOUNT OF OLIVES

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

This week, what does it look like for you to be a peacemaker - someone who encourages others to develop and grow in healthy ways? Write your thoughts in the space below.

*How is God working in your life during this series?
Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!*

WEEKLY REFLECTION | MOUNT OF OLIVES

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT OF OLIVES

This week, my prayer is...

**CHRIST CAME TO BRING
RECONCILIATION—
RECONCILIATION
BETWEEN US AND GOD,
AND RECONCILIATION
BETWEEN EACH OTHER.
HE CAME TO ACCEPT US
AS WE ARE, WHOEVER
WE ARE.**

Rev. Billy Graham

FATHER, **FORGIVE**
THEM, FOR THEY
DON'T KNOW WHAT
THEY ARE DOING.

Luke 23:34a

MOUNT CALVARY

REACHING THE PEAK OF LUKE 23

SERMON NOTES | MOUNT CALVARY

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT CALVARY

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

In this story, through grace and forgiveness, Jesus goes “up on a mountain” to sit on a new kind of kingly throne. How have you experienced His grace and forgiveness in your life?

SERMON EXPLORATION | MOUNT CALVARY

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

Who in your life has demonstrated Jesus' grace and forgiveness? Make time this week to give them a call, take them to coffee, or give them a hand-written note expressing the positive impact they have had on your faith. After completing this week's exploration, use the space below to write about your experience.

How is God working in your life during this series?

Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!

WEEKLY REFLECTION | MOUNT CALVARY

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT CALVARY

This week, my prayer is...

**GOD LOVES EACH OF US
AS IF THERE WERE ONLY
ONE OF US.**

Saint Augustine

THEREFORE,
GO AND MAKE
DISCIPLES OF ALL
THE NATIONS,
BAPTIZING THEM IN
THE NAME OF THE
FATHER AND THE
SON AND THE HOLY
SPIRIT.

Matthew 28:19

MOUNT OF THE GREAT COMMISSION

REACHING THE PEAK OF MATTHEW 28

SERMON NOTES | MOUNT OF THE GREAT COMMISSION

During service, use this page to write down your thoughts and key takeaways from the sermon.

SERMON REFLECTION | MOUNT OF THE GREAT COMMISSION

After service, take a few minutes to answer these questions and reflect on how God spoke to you through the sermon. These questions can also be used to facilitate small group discussions.

What stood out to you from this week's story?

What does this story reveal about God?

How did this story and/or the message challenge you in your own faith?

In this story, Jesus commissions His followers to take an active role in discipling others. How have you experienced discipleship in your life?

SERMON EXPLORATION | MOUNT OF THE GREAT COMMISSION

This section provides an easy yet meaningful activity meant to help you grow in faith throughout the week. After completing the sermon reflection questions, select a designated day/time to complete the sermon exploration. All activities can be completed in under an hour.

Ask God to show you if there is someone in your life you can disciple. Who does He bring to mind? Write their name in the space below. Then, ask God to show you how you can invest in that person's faith. Write down the ideas that come to mind. Remember, our God is relational and creative, discipleship can take on many different forms!

How is God working in your life during this series?

Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!

WEEKLY REFLECTION | MOUNT OF THE GREAT COMMISSION

Using these guided prompts, pick a day at the end of this week to look back on how God has been working in your life. On the next page, take some time to reflect and prayerfully prepare for the week ahead.

This week, I experienced God when...

The 'valley' of my week was...

The 'peak' of my week was...

WEEKLY REFLECTION | MOUNT OF THE GREAT COMMISSION

This week, my prayer is...

**IF A COMMISSION BY
AN EARTHLY KING
IS CONSIDERED AN
HONOR, HOW CAN
A COMMISSION BY
A HEAVENLY KING
BE CONSIDERED A
SACRIFICE?**

Dr. David Livingstone

PEAKS OF SCRIPTURE REFLECTION QUESTIONS

At the end of the 11-week sermon series, respond to these questions and take note of how God shaped your faith throughout the series. Then, prayerfully prepare for the season ahead.

The sermon that stands out to me the most in this series is

During that week, I experienced God when:

At the beginning of the summer, I felt

After this series, my relationship with God grew and changed because:

During the exploration from week, I experienced God when:

My prayer for the season ahead is:

*How did God work in your life during this series?
Share your experience with us on Facebook, Instagram, and Twitter using #PeaksOfScripture!*

9600 163rd St. W, Lakeville, MN 55044 | 952.435.3332

