Fire Starters - Week 4
Welcome to another week in our Fire Starters series where we are learning how to become disciplemakers.
Rewind:

How do we start the disciplemaking process with a friend? Last week we looked at the acronym S.A.L.T.
Start a Conversation.
Ask Questions.
Listen To Their Story.
Tell Your Story.
Tell God's Story.
Today we are going to explore how we can tell our story.
Do you remember last week we learnt that every person has a story!
So what is your story? Your testimony is the story of what Jesus did for you and how He changed your life. It’s a verbal declaration of what you have seen, heard and experienced.
It is the before and after story of your life!
Video: A testimony by the Christian artist, Lecrae. Get it on Youtube at: https://www.youtube.com/watch?v=3qKLkP1kq5w
What my life was like before I met Jesus and how it changed after I met Jesus.
Video: A Before/After Testimony. The video is entitled: What’s the Deal with Christians. We used just the part where the guy shares his testimony (from 1:43 onwards). Get it on YouTube at: https://www.youtube.com/watch?v=otGcRj_WG1A
Here are some examples of testimonies from The Action Bible
The Blind Man (John 9): I was blind BUT now I see!
The Adulterous Woman (John 8): I was ashamed BUT now I’m accepted!
The Crooked Tax-Collector (Luke 19): I was greedy BUT now I’m generous!
Some His Youth Examples: We are going to have a few people from our youth ministry share their stories.
Sharing: Turn to the person next to you and ask them: What is the one thing that has changed in your life since you started following Jesus?
Why is your story powerful?
They triumphed over Satan by the blood of the Lamb and by the word of their testimony. (Revelation 12:11)
1. It’s a Story. Everyone loves a good story. It is hard to argue with a story.
2. It’s a Testimony. It is an eye-witness account of something that actually happened to you!
3. It’s a Tool. It is something you use to help bring your friends closer to Jesus.
The skeptic may deny your doctrine or attack your church, but he cannot honestly ignore the fact that your life changed. (Chuck Swindoll)
No trophy, no promotion, no pleasure, no possession will ever hold a candle to the thrill we feel when God uses us to touch another human life for eternity. (Bill Hybels)
Prayer
Next week you will get really practical as you write your story and practise telling it.

