Sample manuscripts

Please turn in an editing sample using the sample manuscript(s) for the age level(s) you are interested in editing:

Birth to 3

Page 2

Pre-K to K

Pages 3-7

Lower elementary
Page 8

Upper elementary
Page 9

Jr. high

Pages 10-19

Sr. high

Pages 20-22

Adult

Pages 23-26

Sample manuscript: Birth to three

Intended audience: parents of newborns

Objectives: Describe what happens in baptism and explain how to plan or prepare for the baptism of a child.

Tone: encouraging, inviting, supportive, joyful
Planning your child’s baptism

We baptize infants because we are commanded by God to do so. We are told to go forth and baptize all nations. In baptism God forgives sin, delivers from death and the devil, and gives everlasting salvation to all who believe what he has promised. This is a great gift of grace from our God. A gift to be given, opened and enjoyed as soon as possible.

Planning for this day is exciting. The day is a day of great joy, hope and love. Yet, there is so much to do! Set a date, invite family and friends to the ceremony and celebration, choose an outfit, not to mention getting on the church calendar.

So where does one start? With prayer. Pray for your child. Pray as you choose Godparents. Pray that you will be emotionally and spiritually present during the event.

Call your pastor. Meet with them and discuss the date, time and preparation. Some churches offer classes. Some have great literature to read.

Questions to ask your pastor include:

· Who should come to the font (siblings)

· Will there be other families baptizing

· Can pictures be taken during the ceremony

· What is the tradition for flowers for the alter or font

· What if the baby cries

· Where should we sit

What traditions do you have in your family? Is there a gown, blanket or bowl that is used at baptism? What traditions would be meaningful to pass along?

Any notes about the level of copyediting needed, recurring headings or standard components for sessions/chapters, and/or special instructions for copyediting, layout, and design:

Sample manuscripts: Preschool/Kindergarten

Manuscript sample 1

Intended audience: leader of Preschool/Kindergarten class

Objectives: Provide a craft that is age-appropriate for learners and easy for leader to set up, and walk the leader through it step-by-step.

Tone: direct, straightforward, instructional
Session: Jesus calls disciples

Title: Fish-Shaped Gathering Bag

Session Connection:

Jesus gathers people; He wants us to be “fishers of men.”

Supplies/Preparation:

You need: Fabric paints, paint brushes, googly eyes, other notions as desired. Sewing machine, thread, sewing needle, scissors. Per bag: ¼ yard of paintable fabric (muslin/light canvas), 1 yard of ribbon or shoelace.

Preparation: Wash/iron fabric. Print fish pattern. Enlarge to create paper pattern 8 ½ by 14 ½ inches. Trace to fabric and cut two each per bag. At “mouth” end of both pieces, turn fabric to inside and sew ¼ inch hem. Turn down additional one inch and sew to create draw string channel.

Steps:

1. Today, we will make a gathering bag to remind us to be fishers of men.”

2. Protect clothing and the work surface. Lay both pieces of fabric flat; make sure children are working on the “outsides” of the fish. Show where the “eye” goes. Fabric paint can be painted and/or used as “glue” to attach googly eyes, etc.

Later:

3. Adults: When dry, with right sides together, stitch using ½ inch seam allowance, leaving “mouth” open.

4. Turn right side out.

5. Thread ribbon/shoelace through channel. Even up and tie knot 2 inches from end.

6. Tuck raw fabric inside drawstring openings; hand stitch to prevent fraying.

7. Wash inside out; air dry only.

Extra! Extra!

Simplifications: 1) Make a square drawstring bag. 2) No paint! Use fabric glue to attach notions.

Manuscript sample 2

Intended audience: leader of Preschool/Kindergarten class

Objectives: Provide a church school session that is age-appropriate for learners and easy for leader to set up, and walk the leader through it step-by-step. (Words for leaders to say to the class are in bold print.) The Bible story is Jesus cleansing the temple.

Tone: direct, straightforward, instructional

Standing Up For What We Believe

Session 10

Luke 19:45-48

Key Verse: “Then he entered the temple and began to drive out those who were selling things there; and he said, “It is written, ‘My house shall be a house of prayer’.” (Luke 19:45-46)

Big Idea: Jesus encourages us to stand up for what we believe.

Age-Level Connection: Pre-Kindergarten and Kindergarten learners see the world as very concrete; things are either right or they are wrong. For learners of this age group, there really is no “in-between” area. As you work through this session, help them to understand that Jesus acted as he did at the temple because the people he drove out were cheating – this is a definite “wrong”. When you speak of examples of how they might react to situations in their own lives, keep them straightforward, simple, and concrete.

Teacher Prayer: Dear God, I see many examples of both right and wrong in my life. Give me the courage to stand up for what is right and speak against what is wrong. Help me to follow the example of your Son, Jesus our Lord, in whose name I pray. Amen.

Question for Reflection: When have you been faced with a situation in which it was difficult to stand up for what is right?

Learner Goals:

Know that Jesus stood up for what was right.

Grow in confidence that they, too, can stand up for their beliefs.

Show willingness to address concerns of right and wrong in their own lives.

Factoid: Within the temple wall, the courts of the Gentiles, women, Israelites (excluding women), and priests and the temple itself reflected increasing holiness and restricted access.

Ready for the Story (20 Minutes)
Materials and Preparation: Display Poster C (TCK). Onto a piece of chart paper, make a simple outline drawing of a church. From magazines, cut pictures of activities that do or do not belong in a worship setting such as praying, singing, playing with a dog, and cutting the grass. Have available drawing paper, crayons or markers, and reusable putty.

Welcome
As learners arrive, greet each warmly by name. As we wait for the session to begin, we are going to think about and draw things that we do in worship. What is your favorite part of the worship service? Please draw a picture of yourself participating in your favorite worship activity. Once all learners have arrived and completed a picture, invite learners to share their work and display them on a wall or table.

Story Warm-Up
Draw learners’ attention to the temple on Poster C (TCK). Who can tell me what this is? (Temple) What did Jesus and other people do here? (Worship) Look together at the drawing of the church. What is this? (Church) What do we do here? (Worship) The temple is one place that Jesus worshiped. A church is one place that we worship. I have some pictures of activities that may or may not belong in worship. You can help me decide which ones to put in. Look together at each magazine image, and encourage learners to decide if each is appropriate for worship. Attach the appropriate images to the church with reusable putty. We are going to spend time today learning about what Jesus thought was a good idea for worship, and what he told people should not happen in the temple!

Story Fire-Up
Let’s play a game together! This is a game about what you think. I’ll tell you something, and you decide if you agree with what I have said or not. You do not have to think the same thing that your neighbor does – please decide for yourself what you think! Begin with simple and/or silly statements, such as: “Hop on one foot if you like broccoli”, “Clap three times if you think playing soccer is fun”, and “Turn around twice if you love Jesus”. Once learners have the idea, move to more serious and thought-provoking statements. Ideas include: “Jump up and down if you think it is a good idea to hit people”, “Walk backwards two steps if you think that people should be kind to each other”, and “Clap your hands if you think stealing is a good idea”.

Transition Tip:

Move learners to the space in which you will complete the next activity by having them sit if they like the color blue, are wearing red, or other ideas relevant to your learners.

Explore the story (20 Minutes)
Materials and Preparation: Poster C, Poster P, and Poster E (TCK). You will need Activity Card A (TCK), Copies of Reproducible Sheet A, Learner Leaflets (LR), tangible items that do not belong in a worship space, crayons or markers, and reusable putty.

What Do You Think?
Distribute Learner Leaflets, and look together at page 1. The pictures on this page show things that might or might not be a good idea to do. As a group, talk about each picture and whether or not Jesus would ask us to behave in that way. Circle the caring behavior with green. Put a red X on things that are not ways Jesus would ask us to behave. The story we are going to hear is about a time that Jesus went to the temple and saw some things that made him angry.
Storytelling

Place objects that do not belong in a worship space such as an empty can, crayons, and crumpled paper near the temple in Poster C. Do these things belong here? (No) Move the items away from the poster. When Jesus and his disciples got to the temple, there were people there selling things and cheating people out of their money. Jesus got pretty upset about that. Some people at the temple sold animals that were used as part of worship – that was o.k. What Jesus said was not o.k. was selling things that did not belong there and cheating.
Practice the response chant as it is printed in the Leaflet. Read the story, encouraging learners to respond at the end of each verse.

Briefly review the story. What did Jesus think people should do at the temple? (Pray, worship) Look together at Poster P. (TCK) These people are in worship. Some of them are doing appropriate things, and some are not. Let’s decide together which things are good worship ideas. Talk together about the images on the poster.

Faith Trait: Boldness
Today’s Faith Trait is Boldness. Boldness includes standing up for what you believe is good and right. Who was bold in the story we read? (Jesus) How can we be bold, standing up for what is right as Jesus did? (Allow learners to answer) Attach the boldness leaf to the Faith Traits poster with reusable putty, and give learners a copy of the reproducible boldness leaf to add to their Faith Traits trees.

Kid Connect

Invite learners to share thoughts, ideas, and experiences about times that they may have needed to be bold, telling someone that what they were doing was wrong.

More Movement

Play “Song Title” (Track 00) on the Witness CD. Invite learners to move to the song in any way they choose, but to try to act out what is happening in the song as words and phrases that lend themselves to specific motions are sung.

Factoid: The high priest headed the temple hierarchy. The “high priests” referred to the high priestly families or to the temple governing council, called the Sanhedrin.
Live the Story (20 Minutes)
Materials and Preparation: You will need the Witness CD (TCK), Learner Leaflets (LR), crayons or markers, a CD player, 5”x 5” pieces of card stock, craft sticks, white liquid glue, construction paper, scissors, stapler and staples.

Ways to Witness

What Could You Do?
Direct learners’ attention to page 3 of the Learner Leaflet (LR). Read the text as it is printed there. As learners talk about each situation, encourage them to relate any similar incidents that they may have faced in their own lives. Has something like this ever happened to you? What did you do? If you choose, have learners role play what could happen next in each situation.

Kids Create

House of Prayer
What did Jesus tell people that the temple should be? (A house of prayer) A church is a house of prayer, too! Does God hear you when you pray in other places? (Yes!) We are going to make churches to help us remember today’s story and to remind us to pray.
Distribute supplies. Demonstrate gluing craft sticks onto the card stock, creating the appearance of boards. How could you show that this is a church? (Cross) Help learners make and attach craft-stick crosses to their churches. Please hang these churches at home to help you remember today’s story and to remind you to pray.

My Prayer Chain
We are going to make prayer chains. These prayer chains will help us remember to pray for people and things that we want to tell or ask God about. Distribute supplies, and demonstrate cutting strips about 2” x 11”. Onto each of these strips, you will write or draw something that you would like to remember to pray about. You can even add to your prayer chain later, if you think of something else. Assist learners in writing words. Demonstrate forming a loop with the first strip and stapling it closed. Form a loop that intersects with the first, stapling it closed. Continue until each learner has a paper chain of prayer concerns.

Wrapping it up
Play “Song Title” (Track 00) on the Witness CD. Review the story of Jesus cleansing the temple. What made Jesus angry? What did he do? What was today’s Faith Trait? (Boldness) How did Jesus show boldness? (Cleansed the temple) How can you show boldness? Thank learners for coming, and encourage them to return for the nest session.

Closing Prayer
Invite learners to respond, “Thank you, God” after each petition. Dear God, you sent Jesus to show us what is good. You give us brains to use to make decisions for ourselves. You listen to us when we pray. We love you! Amen.

Teacher Boost

It takes boldness and perseverance to teach pre-kindergarten and kindergarten learners! Teaching is a very tangible means of standing up for what you believe in – your faith and the sharing of that faith with others.
Great Goodbyes: As learners leave, reinforce a specific way in which each has been a positive addition to the class session today.

Any notes about the level of copyediting needed, recurring headings or standard components for sessions/chapters, and/or special instructions for copyediting, layout, and design:

Sample manuscript: Lower elementary
Intended audience: leader of Lower elementary class

Objectives: Provide a game that is age-appropriate for learners and easy for leader to set up, and walk the leader through it step-by-step. (Words for leaders to say to the class are in bold print.) The game is to relate to the Parable of the Laborers in the Vineyard.

Tone: direct, straightforward, instructional
Game: Make Way, Make Room

Spark: God’s kingdom has room for all & Every person can help get things done

Materials/Preparations: For this game you will need two12” pieces of twine for each child. The leader holds on to these too expand the circle when needed.

Review the Parable of the Laborers in the Vineyard with the children. How would you feel if you were one of the workers that had been working all day? What if you had only worked the last part of the day and made just as much money as the people working all day? Sometimes it’s hard to be happy for people that seem to have an easier life, but Jesus teaches us in this story that God’s kingdom has room for everyone. Make a circle on the floor with two pieces of string. We’re going to play a game called, ‘Make Way, Make Room.’ Let’s start by having one person stand in this circle. Now I need a second person to join them by saying, ‘Make way, make room!’ Explain that they must keep their feet in the circle and one foot must always be on the ground. The game continues by adding people one at a time with each one saying, “Make way, make room!” If someone falls out of the circle have everyone leave the circle and start over with one person. Add pieces of string sparingly, so as to encourage the children to work together to fit into as small a circle as possible. Between rounds take a break to ask questions. How would you describe God’s love; is it more like a small circle, or a big circle? What are some ways that we share God’s love? How does it feel when everyone fits into our circle? When have we helped other people feel that way?

Prayer: Dear Jesus, thank you for loving us all. You have enough love for everyone! Amen.

Option:

1) Play again with no hands or feet touching the ground – everyone must balance on their bottoms!

2) As the children enter the circle have them think of one person they can show God’s welcoming love to.

Any notes about the level of copyediting needed, recurring headings or standard components for sessions/chapters, and/or special instructions for copyediting, layout, and design:

Sample manuscript: Upper elementary
Intended audience: leader of Upper elementary class

Objectives: Provide a drama activity that is age-appropriate for learners and easy for leader to set up, and walk the leader through it step-by-step. (Words for leaders to say to the class are in bold print.) The drama is to relate to Ephesians 6:10-17.

Tone: direct, straightforward, instructional
How Do We Know If It’s True?

What Kids Do: A sword drill will “shed some light” on the truth – the basis of our belief.

Supplies:
A sword (Bible) for each child.

Preparation:
Give each child a Bible to use during this exercise. Explain that the Word of God is called “the sword of the Spirit” (Ephesians 6:17). You might ask, “Why does God think we need a sword?” (To take a stand against evil; Ephesians 6:11). Teach the kids where to find the table of contents. Teach them that Bible references are talking about book, then chapter, then verse. Have them practice looking up a few verses.
Remind the children that today’s Bible story is all about believing in Jesus. Believing is knowing something is true. But how do we know what’s true? The Bible will help us find the truth on just about any subject. This is a standard sword drill. Say, “Everyone have your swords ready?” Have each child hold their Bibles by the binding over their heads. When you call out a Bible verse, they are to find it as quickly as possible, stand up and read it aloud. The purpose of this exercise is to give them a quick lesson on the structure of the Bible so they know how to “take a stand against evil” and find the truth on their own.

Some good verses to look up in a sword drill are as follows, but certainly use ones you love:

John 9:5

Genesis 1:3

Psalm 119:105

1 John 1:5

Psalm 4:6

Isaiah 2:5

Matthew 4:16

2 Corinthians 4:6

John 8:12

Psalm 27:1

2 Samuel 22:29

Matthew 5:16

1 Peter 2:9

Revelation 21:23

Isaiah 9:2

Any notes about the level of copyediting needed, recurring headings or standard components for sessions/chapters, and/or special instructions for copyediting, layout, and design:

Sample manuscript: Junior high

Manuscript sample 1

Intended audience: leader of a junior high class

Objectives: Provide a session for a senior high learner resource. The session is based on a question youth might ask.

Tone: conversational, stimulating for discussion
Lesson Title: Remain Faithful

Big Idea: We honor God when we are faithful in our relationships.

Learning Goal: Learners will know what it means to practice faithfulness in their relationships.

Deep Prep

Sex sells

In contemporary North American culture, the individual is regarded as having utmost importance. The same holds true when it comes to matters of sex: The reason God gives us our sexual nature is to give individual fulfillment. The focus is on what sexual activity does for me first.

Thus, the media are filled with highly sexualized images that promote a kind of “get what you can” attitude that’s only different from greed in the need it tries to fill. By the time kids get to be in middle school, they’ve been hit by a barrage of advertising that tells them when they’ve fulfilled themselves in that way, or at least compiled an adequate list of experiences, they’ll have it made. At least that’s what marketers who use sex to sell products want you believe.

But the Sixth Commandment in the Catechism offers another view of sex. It shows that God, who creates life and demands honor for those he uses to bring it into existence, doesn’t see your sexuality as just another fun activity. God regards sex as so crucial yet so dangerous that it requires protection.

Risky business ahead

There’s no doubt that sex is a venture full of risk. Sexuality isn’t just about good physical feelings; it’s about being naked emotionally, too. When you’re that intimate with another person, you let down your guard and there are countless ways to get hurt (and not just catching an STD).

You might worry about being good enough. You might want to give yourself to your partner completely, but what if your partner looks for someone better looking, more popular, better at sex? Then you start worrying about what more you should do to keep your partner loyal to you. And when that person leaves, how do will you be able to trust the next person?

Hooking up under a promise

Because God thinks sex can be a good and joyful gift for his creatures and wants to keep people from getting hurt by sex, God wants sex to happen in the safest possible place. God builds a safe zone for sex. There’s safety for sex when it takes place surrounded by faithfulness.

When someone promises you publicly, “I’m going to stick with you until death parts us,” and follows through on the promise, you don’t have to carry around all those worries that sex can push you into. You can give yourself to your husband or wife completely, knowing that at least that part of your future is certain.

The sexual safety zone also involves loving and honoring your spouse by keeping your promise.
 If you give yourself completely to your spouse, you can’t hold part of you in reserve. And you can’t take a piece of yourself and hook up with another person. If you’re not true to your own promise to your spouse, you destroy the safety zone and damage your relationship. And when that happens, it ruins the stability that your marriage contributes to God’s creation.

Not just about sex

The Sixth Commandment isn’t just about the sexual act, though. It also cares about your attitude toward sex. If God takes it seriously enough to give a specific commandment, you should, too. So the Catechism says we are to “lead pure and decent lives in word and deed.” That means treating matters of sex with great honor. We ought to watch the language we use to talk about sex and make sure we speak of it respectfully.

We’re not just called to refrain from treating sexuality with respect; we also need to speak out when the culture around us regards sex cheaply. When it see marriage like a library book you keep until you discover it’s too hard to read or you find one more interesting, it cheapens God’s good and gracious gift. We’re called to be upstanding in our own lives to counter it.

Outside the safe zone

God isn’t just a giver of demands. That’s something to keep in mind when dealing with sex. You will make mistakes here, but in Christ God grants forgiveness to sinners who have sex outside the safe zone or for whom marriage has become a burden.

When Jesus met a woman about to be killed for committing adultery, he granted her forgiveness. He will do no less for you. And when he forgives you, there’s a new future ahead for you that isn’t tied to what you’ve done in the past. Then you will be free to do what Jesus said to that woman: Go and sin no more.

Quick Prep

· Our culture says that it’s all about the individual, especially when it comes to sex.

· Sex is a risky venture – it’s not just about physical nakedness, but emotional nakedness as well.

· God builds a safe zone for sex by surrounding it with a promise of faithfulness.

· When you’ve got a publicly-made promise to rely on, you don’t have to carry around all those worries that sex can push you into.

· If you’re not true to your promise to your spouse, you destroy the safety zone and damage your relationship.

· When our talk, thoughts and behavior around sex cheapen it, we cheapen God’s gift.

· God’s forgiveness is there for you, in matters of sex and in all things.

Adolescent Connection

Teens have been described as “hormones with legs”. Teens are going through a period of rapid fire changes in their body’s chemistry. The teen brain is not yet fully developed for decision making. Putting these two facts together can lead to frightening behavior. Teens change relationships quickly and with seemingly little regard for the consequences. The news magazines and talk shows flaunt headlines about which celebrity is married today and divorced tomorrow. Love appears to be a throw away commodity. God never intended that to be the case. When people form sacred relationships through marriage, they take vows to be faithful to each other. A faith based relationship is centered upon God and is to be honored. Help teens to experiment with peer relationships in a growing and learning way with lots of friends. Encourage group gatherings and mix students up regularly for activities. Discussing what qualities they admire in a relationship raises consciousness. Making discoveries about what you like and dislike in a person takes time but builds foundations for life choices.

Game Show Questions (4-5 multiple choice, True/False, or Fill in blank questions)

Play Pictionary on the theme of weddings. Pick a volunteer to be the first drawer, whisper “church” in their ear so that no one can hear, then say “Ready, set, go!” and start a 30-second timer as they draw. Reward the first correct guess from the audience with a piece of candy and the next turn to draw. Continue playing for a few minutes with words like: groom, bride, Bible, promise, ring, unity candle, pastor, covenant, family, witness, celebration, love, etc.

Small Group Showdown Questions (4-5 multiple choice or True/False questions)

1. Loving and honoring one’s spouse includes the following:

a. listening attentively when they are talking to you

b. caring for them when they are ill

c. speaking well of them and interpreting everything they do in the best possible light

d. faithfulness in carrying out of your share of household responsibilities

e. all of the above!

2. T/F Having sex with someone other than your spouse is the only way of being unfaithful.

3. T/F Sexual sin is the one thing Jesus absolutely cannot tolerate, there is no forgiveness for such sin.

4. God wants us to keep sexual relations within the confines of marriage because:

a. God’s an old crab who likes to impose burdensome rules

b. God’s never had sex, so God doesn’t understand what we’re missing

c. God doesn’t want us to get physically or emotionally hurt by sex

d. marriage is a safe zone for sex because it’s backed by a promise of faithfulness

e. answers c and d

Skit

Characters:

Gwen – A cute girl.

Trent – A cute guy.

Pierre – A French waiter.

Samone – An ex-girlfriend of Trent’s.

Patricia – An ex-girlfriend of Trent’s.

Thomas – An ex-boyfriend of Gwen’s.

Dave – An ex-boyfriend of Gwen’s.

Props: Two TABLES, Six CHAIRS, A SERVING TRAY. Two PLACE SETTINGS for a romantic dinner. A BAG of FAST FOOD.

GWEN and TRENT are sitting together at a table. It is very romantic. GWEN and TRENT are holding hands, giggling and looking longingly into each other’s eyes.

Pierre: Bonjour Madame, Monsier. May I recommend the special tonight? It is a romantic “Dinner for Duex.”

Gwen: Oh, Trent, this is so nice. Thank you.

PIERRE exits.

Gwen: Oooh, a romantic dinner for two!

Trent: Yeah, I’m so glad this worked out. Just the two of us!

SAMONE enters and sits really, really close to TRENT. TRENT doesn’t acknowledge her at all. He just keeps staring deep into GWEN’S eyes.

Gwen: (confused) Uh…Trent, who’s that?

Trent: Huh? Oh. Sorry. Gwen, this is my ex-girlfriend Samone. Samone, this is my current girlfriend Gwen.

Samone: (very pleasant) Nice to meet you.

Gwen: Nice to…Um, Trent, why is she here?

PIERRE enters with the DINNER. He looks confused. He sets a PLATE in front of GWEN. He hesitates about where to put the other plate. Eventually, he puts it in front of TRENT.

Pierre: Bon appetite.

PIERRE keeps looking back over his shoulder as he exits. He never fully exits, though. He just stand in the corner watching the whole thing in horror and fascination.

Samone: Mmmm…this looks great.

SAMONE starts eating from TRENT’S plate. GWEN is furious.

Trent: It’s OK, honey. We can share.

PATRICIA enters. She sits really close to TRENT on his other side.

Patricia: Samone.

Samone: Patricia.

Gwen: What?!!

PATRICIA starts eating. She is taking food from TRENT’S plate and GWEN’S plate.

Gwen: Trent! This is unacceptable! I thought you loved me!

Patricia: (to Samone) What’s her deal?

Samone: She’s a little …

SAMONE makes the universal symbol for “crazy.” (She points her finger at the side of her hade and makes small circles.)

Gwen: I am not! Trent, I think we’ve got some serious issues here…

THOMAS and DAVE enter. They grab two chairs from a different table and squeeze up next to GWEN. They instantly start grabbing everyone’s food and shoveling it in.

Trent: Woah, woah, woah. We don’t have enough food for your ex-boyfriend meatheads!

Dave: Don’t sweat it, Sparky. I brought some of my own stuff.

DAVE pulls out a BAG of FAST FOOD. He starts throwing FRENCH FRIES all over the table. He pulls out a burger. EVERYONE attacks the burger. It is total chaos.

Pierre: (to himself) Ah, Amour! It’s such a beautiful thing to see two people in a committed, loving relationship.

Teaching Time

AFP Introductory Common Copy(AFP will drop this in.)

Presenter Interruptions (2-3 ideas)

- Blow on a whistle and call “Time Out!” Have learners list all the places they hear or see messages about sex, and what those messages typically say. Collect their answers on poster paper.

- Blow on a whistle and call “Time Out!” Have learners write down on scrap paper their own definition of faithfulness. Ask a few volunteers to share their definition with the whole group.

Opening Prayer/Ritual (150 words)

Have copies of With One Voice available, and round up a guitarist and/or pianist, then sing together hymn 749, “When Love is Found.”

Faith Story (100 words)

Punt your own faith story this week to bring in a panel of articulate twenty-somethings (preferably within your congregation) who are comfortable talking about sex publicly. Have one who is still single and living chastely, one who is married but had waited for sex within the confines of marriage, and one who is married and didn’t wait but in retrospect wishes they would have. Have them speak to why they are/had/wish they had waited. Tone is very important here – the goal is not to sound hyper-legalistic/moralistic or to put the fear of God into learners, but to emphasize what they are/had/wish they had waited for – the long-range hopes and visions they have for life with a partner, what they want(ed) to bring to that relationship, the incredible security and freedom of giving oneself so fully to someone who knows both your good side and your ugly side and who has promised to stand by you in all your complexity no matter what, why the short-term pleasure of non-committed sexual relationships pale by comparison, why it’s not (wasn’t) worth it to risk this long-term vision for immediate gratification.

Bible Time (300 words including title)

The Bold and the Beautiful, or, There’s Sex in the Bible?!

1. Have learners open their Bibles to 2 Samuel 11:1-27, have volunteers read (one narrator, others read parts). Solicit main points of the story from learners and sketch them out on poster paper. What’s the deal here? David was supposed to be this great hero, this fantastic king – yet what major mistakes does he make? Which initial sin does it all hinge on? What does this story tell us about the sanctity of relationships? About the consequences of adultery? (give learners summarized version of what comes next – Nathan’s parable, David’s unwitting self-condemnation, baby’s death)

2. Now flip the page to 2 Samuel 13:1-19, and again read aloud in parts. Again, track the moves of this story on poster paper. Are Amnon and Tamar married to other people? Then how is this a case of adultery? What is Tamar’s suggestion for handling the situation? Does Amnon listen? How is this an abuse of the sexuality of both Amnon and Tamar?

3. Next turn to the Song of Solomon 3:1-5; 8:6-7. Here is a Biblical book that celebrates the gift of love and sexual expression. The narrator of chapter three is a woman – who is she seeking? Is she looking for any random sexual encounter? Is she looking for the one she happens to love today? (no, she is seeking out, and chooses sexual intimacy with, “the one whom my soul loves” and the text seems to imply that there is just this one whom she is destined for and must seek out) What advice does she give in verse five? What is love likened to in chapter 8? How does this image of love compare to that in 1 Corinthians 13? What accounts for the difference?

4. Next turn to Matthew 5:27-32, have a volunteer read aloud. Here Jesus goes again, upping the ante on these commandments. How does Jesus expand the requirements of this one? Does his advice on how to handle it seem overly harsh to you? What about in light of the destruction David and Amnon’s adultery wreaked? How does divorce cause those involved to commit adultery? Do you agree?

5. Next, turn to John 8: 1-11, have volunteers read aloud (narrator and parts). Here is good news for sinners once again – there is grace even for those who commit adultery. How does Jesus handle the situation? What sayings of Jesus does this live out? (Judge not, lest you are judged)

Guest Speaker (75 words)

Invite a couple who have been married 40-50+ years to share their story with learners. What joys and struggles have they experienced as a couple? How has their relationship changed over the years? How have they grown as individuals and as a couple? How has their faith played a role in their marriage? Where has God been in all of this?

Object Lesson (200 words)

Need: many magazines of the Cosmo, YM, Seventeen, GQ variety

Look at the advertisements in these popular magazines and lead a discussion among learners (you may want to break them into smaller groups for this): what view of sexuality do these ads promote/convey? Does this product really have anything to do with sex? Then why are they using sex to sell it? Do these ads cheapen sex/sexuality? What kind of impact do they have on society? Do they increase the pressure you feel to look or dress or act in a certain way?

Science Connect (200 words)

The science connect this week is in the field of medicine, an issue of public health that affects our political, social, and economics lives together as well: the global AIDS crisis. Research this via the internet to prepare a brief background presentation for learners, then lead them in a discussion of strategies to prevent AIDS from spreading further, as well as how we can help to heal the brokenness in the lives of those already afflicted with the disesase.

Learning in Motion (100 words)

Have sheets of poster paper hung on opposite sides of the room, one set saying “Love or honor,” the other set saying “Abuse or disrespect.” Have learners move around to write on the papers ways that we can love and honor our spouses/boyfriends/girlfriends/significant others and ways that we dishonor or abuse those relationships.

Video/DVD

"A Walk To Remember" (2001, PG)

Start cue: Jamie sets up her telescope. "So what do you want to see?" (1h 04m; scene 19)

End cue: "She makes me want to be different. Better."

Jamie is known, and sometimes ridiculed, for being Christian girl of high moral standards. When her friendship with "bad boy" Landon becomes something more, he is surprised to realize how her moral character is affecting him.

But how does Landon demonstrate that he has grown to share Jamie’s values? (brings two blankets, stops kissing before it goes too far) Which is more difficult -- to compromise, or to stick to what you believe in? How can friends encourage each other to "wait" until marriage?

"Riding in Cars With Boys" (2001, PG-13)

Start cue: Bev and Ray in the car. "That's it then." (0h 27m; scene 6)

End cue: "...because nobody will love you like me, Bev."

When Bev discovers that a summer fling with her boyfriend has left her pregnant, she suddenly realizes how dramatically her life will change.

What changes does Bev foresee when her child is born? (deferred college and vocational dreams, not ending up with the "right" guy, having to "throw herself at [her] parents' mercy") Discuss the significance of the line "You are not the guy that I'm supposed to end up with." What qualities are you looking for in a spouse? Since the Commandments are God's directions for a healthy life, how does reserving sex for marriage contribute to that?

Music

WHEN I SAID I DO - Clint Black with Lisa Hartman Black

Written by Clint Black

Available on the CD D’lectrified and at the iTunes store

Play “When I Said I Do” for learners. This country ballad performed by married couple Clint Black and Lisa Hartman Black talks about faithfulness in a relationship—through the good and bad times. This is something we can work on at any age or in any relationship and it strengthens our character for the lifelong commitment of marriage. The result is deeper and more intimate relationships. For me, it starts with knowing that God is faithful to me even when I am not perfect in my faithfulness to God.

· Is there a married couple in your life whose relationship you respect and admire?

· What steps can you take to be faithful in marriage even before you are married?

· Have you personally experienced some of the aftermath of unfaithfulness in marriage in a friend’s life or your own?

· Can you think of a time when a friend was faithful to you during a hard time or when you were faithful to a friend even when you didn’t want to be there?

Closing Time

Wrap Up (2-3 closure questions)

1. With the high rates of divorce these days, does marriage really provide a “safe zone” for sex? How are the 6th and 8th commandments connected in this regard?

2. All who are witness to a marriage are pledging to support the couple and help them to abide by their promises and remain faithful to one another. What concrete things can we as a church community and as individuals do to live out that pledge?

*Closing Ritual (75 words)

Project this via power point or write out on poster paper, so you can pray together:

Gracious God, we thank you for the gift of love, and we thank you for the gift of sexuality. Help us to be healthy stewards of these gifts, that our sexual expression would not be harmful to either ourselves or others, but help us to be faithful and reverent with this sacred privilege you have entrusted to us. We ask this in the name of your Son, Jesus Christ. Amen

Closing Blessing (50 words)

May God, who delights in all the good gifts given in creation, bless your life with the gifts of joy, security, and faithfulness with the one your soul loves. Amen

Any notes about the level of copyediting needed, recurring headings or standard components for sessions/chapters, and/or special instructions for copyediting, layout, and design:

Manuscript sample 2

Intended audience: youth and their parents

Objectives: Provide a take-home sheet for the junior high lesson in Manuscript sample 1.

Tone: conversational, stimulating for discussion
Lesson Title (3-6 words): Remain Faithful

Big Idea: We honor God when we are faithful in our relationships.

*Bible Text Citation: 2 Samuel 11:1-27; 2 Samuel 13:1-19; Matthew 5: 27-32; John 8:1-11

Prayer Time (75 words)
Be sure to include petitions about marriage in your prayers this week. Pray for those who are married, that God would walk with them and strengthen their relationship both in times of joy and in times of struggle. Pray also for those who are divorced, that they will be comforted and find healing for the brokenness of their marriage.

In addition, somewhere out there in the wide world is the person your child is going to marry. Pray for this person, that they would grow to be a man or woman of great kindness, compassion, integrity, and love.

Key Words (3-5 words): Fidelity; Promise; Security; Sanctity

Talk Time (150 words)

1. This is a tough one, but it’s time for some serious talk. Parents, share the story of your own sexual history. Did you wait until you were married to enter into a sexual relationship? Why or why not? If so, are you glad you waited? Why or why not? If not, do you wish that you had waited? Why or why not? How have (or did) your pre-marital decisions about sex influenced your relationship with your spouse?

2. Parents: What are your hopes and dreams for your children’s relationships? How would you wish your child to be treated by their spouse or significant other?

Children: What are your hopes and dreams for your relationships? How would you like to be treated? What do you need to make good decisions and enter into healthy relationships? What kind of support can your parents provide?

Web Time (50 words)

Look together at the website www.sxetc.org. This web site, “Sex, Etc,” has articles and answers to frequently asked questions on themes of sex, love, and relationships. The site is written by teens, for teens. Find out: who is the underwriter of this site? What are their goals? Does the information provided seem accurate? Is this a helpful resource?

Ritual Time (50 words)

Sit down and discuss together what faithfulness in marriage means to you as a family. Write a covenant of faithfulness together, pledge to one another to abide by it and to hold one another accountable to it, then place it in a box (a family “hope chest”) in a public space in your house.

Any notes about the level of copyediting needed, recurring headings or standard components for sessions/chapters, and/or special instructions for copyediting, layout, and design:

Sample manuscript: Senior high

Intended audience: senior high youth

Objectives: Provide a session for a senior high learner resource. The session is based on a question youth might ask.

Tone: conversational, a bit edgy and controversial, stimulating for discussion
Unit: How can the Bible help me?

Lesson: What if I’m too much of a lost cause for the Bible to do me any good?

Start the Conversation

Am I Good Enough?

Quick – think of three things that you’re good at. Now think of three things that you aren’t good at. Which was easier to come up with? Competition is intense in high school. You’re always being compared to your peers. It can get pretty overwhelming. Lots of teens become depressed because they feel like they can’t live up to expectations placed on them by friends, parents, teachers, and themselves. It’s no fun to feel like a lost cause.

Quotables
Some say the Bible gives us sinners some hope. Others say it convicts us and makes us feel guilty. Here’s what some other people say:

Quote 1:

“I have spent a lot of time searching through the Bible for loopholes.”
W.C. Fields (1879-1946)

“Encarta Book of Quotations”, 2000 (page 330
##Sidebar##

W.C. Fields was an American entertainer in the early 1900’s. He was known for his care-free lifestyle and irreverence. This quote was uttered during his last illness.

Quote 2:

“When you read God’s Worrd, you must constantly be saying to yourself, ‘It’s talking to me, and about me.’”

Soren Kierkegaard

http://www.tentmaker.org/Quotes/biblequotes.htm
Kierkegarrd (1813 – 1855) was a 19th century Danish philosopher and theologian. He is generally recognized as the first existentialist philosopher. Existentialism is a philosophical movement that views human existence as having a set of underlying themes and characteristics

Talk It Over

Does the Bible give you hope, or just a set of rules you should try to get out of? How can a book written 2,000 years ago speak to you?

Biblical Perspectives (1)

What Does Matthew Have to Say About Being a Lost Cause?

There are many examples of people in the Bible who feel hopeless. God’s people are always questioning their self-worth and God’s ability to redeem them.

When Judas, [Jesus’] betrayer, saw that Jesus was condemned, he repented and brought back the thirty pieces of silver to the chief priests and the elders. He said, “I have sinned by betraying innocent blood.” But they said, “What is that to us? See to it yourself.” Throwing down the pieces of silver in the temple, he departed; and he went and hanged himself.
- Matthew 27:3-5

Judas was one of the people closest to Jesus during his ministry. He had heard Jesus speak of God’s power to forgive and grant eternal life to all who believe. Judas was exposed to messages of hope and mercy for three years – but he ultimately could not overcome the guilt he felt for betraying Jesus. Judas felt like too much of a lost cause. His response to this was an unfortunate and drastic one…suicide.

Talk It Over

Are there times in your life that you feel like giving up? What keeps you from being completely hopeless

Biblical Perspectives (2)

Where is God?

Paul wrote over half the books in the New Testament. These “books” are letters churches in the first century. Many of these letters were written to encourage people who were trying to preach the Gospel in difficult places.

For I am convinced that neither death, nor life, nor angels, nor rulers, nor things present, nor things to come, nor powers, nor height, nor depth, nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord.
- Romans 8:38-39

Rome is one of the last places a Christian would want to be in the years that followed Jesus’ death and resurrection. The church experienced many setbacks during this time, which caused some of the leaders in the church to question their abilities. These verses gave them hope that nothing comes between them and God.

Talk it Over

When do you feel closest to God? When do you feel like God is far away?

My Life

What Would God Want With a Messed Up Person Like Me?
When Leonardo DaVinci set out to paint “The Last Supper” he planned to use the faces of real people as the images for the twelve disciples and Jesus. He found his the person who he felt portrayed Jesus immediately. He was a choir boy singing in the local church. The faces of eleven disciples were all completed in the course of a year. All except for one – Judas. For the next 11 years DaVinci searched and searched. He finally decided to look for the face of Judas in a local prison. This made sense to him, since Judas was a disturbed and tormented soul. One day he found the person that he would use for the image of Judas. The prisoner was allowed to go to DaVinci’s art studio so the painting could be completed. The man was noticeably uncomfortable throughout the painting session. When he was finished DaVinci asked the man what was wrong. The man replied, “Don’t you remember me? I am the first person you painted 11 years ago. Now I am the face of Judas…and Jesus.”

Martin Luther liked to say that we are “simultaneously sinner and saint”. We are all Judas and Jesus at the same time. This can be depressing, but other times it can be very affirming. God has a history of using ordinary, broken, messed up people to do God’s work. Paul, Moses, David, Joseph…all had serious character flaws, but God used them to do great things.

Talk It Over

How can a person be both sinner AND saint? What are ways that God can use you to do great things?

Challenge

Try reading one (or more) of Paul’s letters. Underline the verses that you feel speak directly to you.

Prayer

God, help me to learn more about what the Bible has to say to me. Amen

Any notes about the level of copyediting needed, recurring headings or standard components for sessions/chapters, and/or special instructions for copyediting, layout, and design:

Sample manuscript: Adult
Intended audience: leader of adult large group

Objectives: Provide an overview on evangelism for an adult large group session. The maximum word count is 1500 words. The session includes a video presentation.

Tone: conversational and instructional
Knock-knock
“Knock-knock?”

“Who’s there?”

“Evangelist.”

“Shh, kids! Pretend we’re not here!”

If you’re a person who dreads missionaries and evangelists showing up at your door, a joke about evangelists might be as close as you want to come to the subject that the presenter speaks of in the accompanying video presentation. A stereotype evangelist knocks on doors and asks, “If you died tonight, would you go to heaven?” It’s the kind of question many of us are uncomfortable being asked and even more uncomfortable asking.
 As the presenter says, “A lot of people have just had awful experiences as it comes to evangelism or mission.”

The good news for participants in this class is that Lutherans see the task of evangelism in a whole different way. Like every other topic in the course, Lutherans see evangelism as God’s speaking law and gospel to sinners to bring them to faith. It might very well include questions about going to heaven. But more than likely God has evangelistic tools to use that are both more powerful and more subtle.

Do we have the good stuff?
In the very first session in this course, we heard that Lutherans always begin with Jesus. The same is true when it comes to Lutheran evangelism. The word evangelism comes from a Greek word that means “good news.” The good news is always connected to Jesus Christ’s death and resurrection as God’s ultimate act to save sinners. When we sinners trust our Lord to do all that’s needed for us before God, we have exactly what he promises: life, forgiveness of sins and salvation.

The presenter says, “I wonder if we’re not very good at evangelism because we’re not exactly really clear about the fact that we’ve been met by Jesus. I think it just might be a faith issue.” She’s right. It is a faith issue. For the self-sufficient and successful, for the proud and the pious, an encounter with Jesus might not be good news at all. Christ means to end our own control over life and his death on the cross reveals how deeply our sinful unwillingness to trust God runs.

But for sinners, for the dying and for the godless who have no other hope, Jesus is absolute good news. When the presenter asks whether we really have the good stuff from God, that’s what it is. In the law’s second use God pulls the rug out from under all our schemes to maintain control over own lives, over the future and even over God. When that happens Christ reaches into the rubble to pull us out from death into new life. Those who’ve experienced such rescue have the name of their rescue on their lips.

Because Luther was so keen to preach this good news, he objected when his opponents in the empire and in the Roman church began calling his followers Lutherans. Luther responded: “You should never say: I am Lutheran,﻿﻿ or Papist. For neither of them died for you, or is your master. Christ alone died for you, he alone is your master, and you should confess yourself a Christian.” He argued that Christ should always be the focus rather than the individual person who delivers his benefits to sinners.”

Thus, the Lutheran church in Germany has always been called the Evangelical Church in order to point to what Christ has done. The assumption is that evangelism is central for Lutherans because we know our identity as sinners and know the good news that Christ has come to save us. As the presenter says, “An evangelizing congregation looks a lot like an evangelizing person, except there are more of us. [It’s] going to be a congregation that knows that is not the be-all and end-all.” Such a church knows Jesus as its alpha and omega.

When we call ourselves an evangelical church, it means we aim to be a gathering place where sinners can be sure to get some good news. And we aim to be a group of sinners sent from our gathering as yeast to leaven the world in which we live.

Meeting Jesus
If the presenter is right that we don’t engage in evangelism because we haven’t met Jesus, we have to ask how it is that happens. The Lutheran Confessions say it happens in the Office of Ministry, that is, in God’s will made present for sinners in the Word and Sacraments. As we’ve seen in earlier sessions, God creates a faith that saves by using law and gospel in the divine Word within baptism and the Lord’s Supper and within human speaking of Jesus’ work for sinners.

The freedom sinner gain in an encounter with Jesus always brings about a new obedience to God.
 Salvation in Christ always creates disciples who can’t stop chattering about what their Lord has done. The presenter is right in asking if our reluctance to be Christ’s evangelizing disciples means that the dying and rising in a life of faith hasn’t yet happened.

Such reluctance can happen when sinners are so attached to themselves that they refuse to listen to or acknowledge the law or regard Jesus as good news. Or it can happen because the person called to bring the good news of our death and resurrection has turned it into a pale and impotent imitation of the real thing. Often that’s what the stereotypical evangelist’s question about dying and going to heaven is: an attempt to get a sinner to consider the consequences of sin, but one that’s pretty far removed from the actual gospel. As the presenter says, “Nobody’s going to respond well to being told that they are missing something, or that they are needing something.”

Good news for outsiders

The presenter asserts that “the church exists entirely for the sake of people who aren’t in it yet.” That’s another way of saying that Christ’s church is given to the Creation for the sake of sinners, for sinners exist on the outside of what’s righteous, proper, religious and nice. The world is crawling with those kinds of people. They work next to you. They put together your fast food order in the drive-thru. They look an awful lot like your children, parents and siblings. And sometimes they’re just plain strangers. And you can always spot them when you look in a mirror.

That means setting up a distinction between those inside the church and those outside the church isn’t very helpful. It assumes that once you’ve got faith you’ve got it for good and all you need is a job description for how to go out and bring in more outsiders. But as Lutherans, we know that we remain both saint and sinner until the grave. Even the most regular church attenders or faithful Bible readers are still sinners who continually need the gospel flowing from Jesus’ vine into their branches. The church, after all, is simply a gathering of sinners who’ve been grasped by the same reality: there’s no life to be had without Jesus.

Thus, the church’s entire mission is to be a bearer of the gospel for the sake of those who have not yet heard it and those who desperately need to hear it again. The gospel is for those who’ve never darkened a church door and for the sinner in the pew who needs to hear of Jesus again and again and again.

A God and a people on a mission

A sinner who’s been hit by God’s mission in Christ and can’t resist telling others about it is what an evangelist is. Evangelism is sinners being entrusted with God’s mission, as the presenter says, “to love and bless and save the whole world.” The presenter’s right that evangelism isn’t just one item on a smorgasbord of religious activities for the properly pious to put on their plates. Evangelism is central because we’ve been grasped by a Jesus who’s so in love with the world that he won’t leave us or it unchanged.

The presenter asserts that Christ’s aim isn’t to build an institution called “the church,” but to use this gathering of forgiven sinners to bring good news to the world. And the best place that happens is in everyday life with the people you encounter on a regular basis. The presenter tells the story of a woman she calls the best evangelist she’s ever known:

She worked in a salon and she is one of the shyest people I’ve ever known…. If you meet her in a crowd she’s the person standing back on the wall. She was responsible for bringing more people to that congregation than anyone else…. She worked with them in the salon, or her neighbors, or the parents of kids who played on ball teams with their kids. And it was astounding how many people could trace their coming to that congregation to her.

And when those people came to the church, that quiet evangelist’s love and care for them helped them know the church is a place where good news happens.

The cross rather than marketing
In this technological world’s way of working, we have to get ourselves some fine technique in order to do a job. We ought to be careful that we don’t take on the world’s wisdom as the way to do evangelism. As Paul says in 1 Corinthians: “For since in the wisdom of God the world through its wisdom did not know him, God was pleased through the foolishness of what was preached to save those who believe.” What Paul preached, what Saint Augustine preached, what Luther preached, and what Jesus did that was good news is the cross.

Jesus doesn’t need another glib extrovert with a marketing plan for getting people to accept him as Lord. What he needs is sinners like you (even quiet and shy ones) who can open their eyes and watch for places where you neighbors’ crosses can be linked up with his. As the presenter says, “Good evangelism is less about convincing somebody that they need to buy what you are selling and more about simply being authentic…. Evangelism begins by looking at your neighbor because you love them…recognizing how deeply they need what you have.” That’s what The Lutheran Handbook’s list of “How to Share Your Faith with Someone” asks you to do.

There’s no risk in asking someone if they’ll go to heaven when they die. But the big risk is the one Jesus has freed you for in the gospel: to be able to love your neighbor as yourself. Thus, evangelism is about letting go. It’s about knowing yourself. As the presenter says, “What is it that gives you life? What is it that gives you strength…? What is it that gives your life meaning?” When Jesus is the answer to those questions, then you can risk finding out from others what their empty places are. You can risk an encounter with the crosses borne by those around you. And your presence can be their bridge to the gospel.

Vocation
It’s not hard to find someone bearing a cross. Not a one of us is immune to the law’s second use, so we know it’s always going to be out there crushing consciences. What the gospel needs is you in the world connecting to your web of relationships as a way into the law’s domain.

Your relational web is your set of vocations. As a parent, spouse, sibling, son or daughter, as a co-worker, employer, citizen or friend, you have relationships with others that are the best way for Christ’s good news to enter in to save, forgive and bring life. The presenter says we ought to stop being so concerned about the survival of the church and start thinking about the people we’re connected to in our vocations in the world:

The point is it’s this world we live in that God loves so much. The point is the person who lives next door to you, or sits in the cube next to you, or fixes your car, or does your hair — he, she, they are the point… God wants those people to know what you know.

And what we know as Lutherans is that in spite of our death in sin, Christ has claimed us and is making us new. The way you live, the way you do your work, and the way you connect to those around you are your witness to what Christ is doing in you. When you take that approach to the bringing the good news to the world, you won’t have to “Knock-knock” and doors and have people hide the kids because evangelists are their. That kind of evangelism will be welcomed by your fellow sinners in need of mercy and grace.

Any notes about the level of copyediting needed, recurring headings or standard components for sessions/chapters, and/or special instructions for copyediting, layout, and design:

1. 	Read the condensed writer briefing information at the beginning of the sample manuscript, printed in bold italic type.

2. 	Evaluate the sample manuscript. Edit electronically as needed, using the “Track Changes” tool in MS Word or a similar feature to highlight your changes.

Note: If you decide a sample manuscript would need to be replaced rather than edited, give your reasons for this decision.

3. 	At the end of the manuscript, include a few words about the level of copyediting needed (light to heavy), any recurring headings or standard components for sessions or chapters, and any other special instructions for copyediting, layout, and design.

4. 	Please submit your edited sample manuscript(s) with your resume and completed Prospective Editor Information form to Congregational Life and Learning Submissions at � HYPERLINK "mailto:cllsub@augsburgfortress.org" �cllsub@augsburgfortress.org�.

� Martin Luther. Small Catechism in The Book of Concord, ed. by Robert Kolb and Timothy J. Wengert, trans. by Timothy J. Wengert (Minneapolis: Augsburg Fortress, 2000) 353.

� John 8:11b (NRSV)

� It also assumes you can tell the difference between a sinner and a saint. It’s harder to do than it seems. See p. 133 in The Lutheran Handbook to hone your technique.

�Martin Luther, “Receiving the Sacrament in Both Kinds,” LW 36:265-266.

� AC article 6.

� The Lutheran Handbook, p. 89-90.

PAGE
1

