Short-Term Trip Team Member Training

Table of Contents

Letter from Pastor J.D.	5
Vision	7
Getting Started	11
Logistics	13
Preparing to Share	25
Meeting 1: The Gospel	31
Meeting 2: The City	39
Meeting 3: The Team	47
Blessing Field Personnel	51
Keeping a Journal	55
In-country Debrief	59
Coming Home	63
Meeting 4: Debrief	69

A Note from Pastor J.D.

Thank you for considering a short-term mission trip with the Summit. This is more than an overseas trip. You are part of something big: helping to fulfill a promise given to Jesus and, by extension, given to The Summit Church. We are boldly asking God to give us the promise he made to Jesus in Psalm 2:8: "Ask of me, and I will give you the nations as your inheritance" (NIV). You are part of the answer to that prayer.

A lifelong commitment to mission often begins with a short-term trip. It certainly did for me. As we often say around here, before God can do something through us, he's got to do something in us. You're going to learn first-hand what that looks like. This trip will be the vehicle that the Holy Spirit uses to give you a vision of the gospel you've never imagined, as you see what God is doing in the most unreached parts of the world. God is going to overwhelm your heart with compassion. He's going to open your eyes to spiritual gifts you didn't even know you had.

But this isn't just about transforming you. Our short-term trips also play an irreplaceable role in missions. Our career church planters can't do the work alone. They need teams of people to come alongside them in their work. Your presence, however brief, however imperfect, multiplies their efforts, so that they can be refreshed to press on in their calling. Each team we send is vital to the mission of God.

Remember, as you go, you are following the God who came to us as a servant. You are going to pick up a towel and "wash feet," as Jesus did for his disciples — as he did for you and for me.

Thank you for taking this courageous step to follow God as he takes the gospel to the ends of the earth. I'm praying for you, that God would work in you and through you. And I'm excited for you, because you won't come back the same.

Get the Vision

Biblical and Global Realities

There is a fundamental, life-transforming truth that we cannot miss as Christ-followers: We were created to impact all nations for the glory of Christ. The testimony of Scripture from Genesis to Revelation is that we were created to enjoy God's grace in relationship to him so that we may extend his glory to the ends of the earth. Matthew 28:19 commands and commissions us to "go and make disciples of all nations …" Sadly, we have often disconnected the blessings of God from the purpose of God. This has resulted in a self-centered distortion of biblical Christianity, where we know the first part of Psalm 46:10, "Be still and know that I am God," but fail to follow with the second part of the verse: "I will be exalted among the nations, I will be exalted in all the earth."

The purpose behind God's blessing of his people is seen clearly in Psalm 67:1-2: "May God be gracious to us and bless us and make his face shine on us so that your ways may be known on earth, your salvation among all nations." God's plan for the sake of his name is that the gospel would be preached to all people groups worldwide. God receives the greatest glory when all the people groups of the world glorify him.

Throughout redemptive history God has been calling out a people for himself from every nation to make a new people: the Bride of Christ, his Church. Revelation 5:9-10 says, "And they sang a new song, saying, 'You are worthy to take the scroll and to open its seals, because you were slain, and with your blood you purchased for God people from every tribe and language and people and nation. You have made them to be a kingdom and priests to serve our God, and they will reign on the earth.'" God is creating a new people for himself from every tribe, language, people, and nation. The ultimate goal of the mission of God is a people from every nation worshiping God in order that his glory might be extended to each and every people group around the world. The Church is the primary agent empowered by the Holy Spirit under the authority of Jesus to accomplish the Great Commission. We must partner with other churches and organizations but not abdicate the centrality of the local church in global missions. This is a paradigm shift away from "Which missionaries or mission agencies do we support?" toward "What specific role are we as a local church going to take in global missions?"

We need to take responsibility for a specific part of the task to make disciples of all nations. We have made missions a spectator sport. Most of us sit in the stands watching the players do their own thing on the field and let the missionaries and mission organizations do the work of mission. Often we have subcontracted out our role in God's mission of making disciples of all nations. Ephesians 1:22-23 says, "And God placed all things under his feet and appointed him to be head over everything for the church, which is his body, the fullness of him who fills everything in every way." In Acts 1:8 we see the Church empowered by the Holy Spirit for witness to the ends of the earth. In 1 Corinthians 12 we see each believer gifted for ministry and as a necessary part of the Body. Every believer is called to embrace God's mission and fulfill the role God designed for him or her in the Kingdom. The whole Church must be mobilized for the mission of making disciples of all nations.

1,000 Churches in a Generation

Recognizing the biblical and global realities, we, The Summit Church, seek to glorify God by making disciples of all nations. To that end, we are striving to plant 1,000 churches by 2050. We believe the church is the primary agent of God in the world, both in sharing the gospel and meeting the physical needs of the poor and disadvantaged around the world. A vital part of accomplishing this vision is sending short-term teams to strategic places around the world. We believe that going short term to serve leads to going long term to plant your life in a strategic place around the world.

Plumblines

Three plumblines guide how we view missions and church planting at Summit, including short-term trips:

- 1. The gospel of Jesus Christ is at the center of everything.
- 2. The local church is God's "plan A."
- 3. People are the mission, not programs.

Why We Take Short-Term Trips

- Proclaim the message of the gospel to the nations.
- Glorify God by serving others in response to the gospel of Jesus Christ.
- Provide encouragement to long-term church planters by participating in ministry with them.
- Partner with and empower local churches around the world.
- Provide prayer support to local churches and church planters.
- Equip and disciple trip participants with a vision of God's heart for the nations.
- Develop leaders within The Summit Church.
- Lead the members of The Summit Church to consider their long-term involvement in the mission of God.

Resources

Let the Nations Be Glad, John Piper

Getting Started

Deadlines

- 120 days from trip departure:
 - Your \$300 non-refundable, non-transferable deposit is due once you are accepted to the team.
 - Passport
 - Do you have one?
 - When is the expiration date? Is it six months beyond your return date?
 - Upload copy of passport page to Managed Missions (managedmissions.com).
 - Read through "How to Raise Support" (see page number).
 - For more info, go to travel.state.gov/passport.
 - •Begin praying for your team, our on-field partners, and the work.
 - •Be in the Word daily (use the Summit Reading Plan).
- 90 days from trip departure (or before first meeting):
 - Read and work through "Preparing to Share" (see page 17).
- 75 days from trip departure:
 - Majority of funds are due and airline tickets are purchased. Team members must meet this goal before tickets can be ordered. Airline tickets will not be ordered for those who miss this deadline.
 - Immunizations
 - Check with cdc.gov/vaccines.
- 45 days from trip departure:
 - The full cost of the trip is due for all participants.
- You will have three mandatory team meetings. Check with your team leader, and confirm your first meeting time and date.

Logistics

Your one-stop shop for everything from passports to insurance to what to pack!

Tasks for Team Member

Team Member Responsibilities
 (app.managedmissions.com)

• Deadlines and Tasks

Documents and Immunizations

It is never too early to begin the paperwork that precedes any organized journey overseas. In fact, we recommend that you start soon to complete the items and procedures our office requests from you to ensure a smooth trip logistically.

- Background checks? Release forms?
- Passport
 - All travel outside the U.S. requires a valid passport. **If you do not have a passport**, you should apply for one as soon as possible, as the process can take several weeks. You can apply for a passport at most post offices or online at travel.state.gov/passport.
 - If you do have a passport, please check the expiration date to make sure it will be valid for at least six months after your return date. If your passport is scheduled to expire within six months following your return date, you will need to renew it prior to the trip.
 - In addition, make sure your passport is in good condition and has empty pages for passport stamps (two empty pages are needed for trips requiring visas).
 - We also recommend that you carry two photocopies of your passport with you on the trip.
- Immunizations
- Helpful general immunization information is available on the website for the Centers for Disease Control, cdc.gov/travel.
- You can also contact Passport Health at passporthealthusa.com, or call 888-499-PASS to schedule immunizations or locate a local agency that administers them. We recommend that you carry any available inoculation records with you during your trip.

Travel Information

• Travel Insurance

• As a part of your trip, traveler's insurance will be purchased for you. Your team leader will provide you with the enrollment number and benefits information before you leave.

• Emergency Contact Information

- Name:
- Phone number:
- Address:
- Email:

٠

• Airport Transportation Plan

• Luggage Restrictions

- Number of checked bags:
- Weight restrictions for checked bags:
- Carry-on weight and size:

How to Raise Support

One of the first steps of your mission effort is trusting God to provide the funds. Raising support is an act of faith that God will get you where he wants you to go. It can be a time-consuming process, so get started as soon as you are accepted to the trip. Don't procrastinate! There are several ways to raise support.

Support Letters

1. Why? We advise you to send out support letters, regardless of how much you can pay with your own funds. Remember, the goal is to raise supporters, not just support. You are looking for a team of people to invest in what God is doing in your life, not just asking people for money. You need to be completely covered in prayer as you go on your mission and the support-raising process is ideal for that. Also, your letter itself can act as a challenge to other Christians to be involved around the world.

2. How many? For most trips, we recommend that you send personalized support letters to at least 30 people.

3. Who? Ask the Lord's help in coming up with your support list. Don't be shy! Send letters to friends, family, extended family, coworkers, non-believers, and anyone who might want to know what you are up to and might be able to help. Your letter may be an opening for you to share the gospel with non-believers. You will be amazed how God will raise funds for you as you let him direct you.

4. How? As soon as your application is approved and you've paid your deposit, write your letters and put them in the mail. You should write the letter yourself and have someone check it for spelling and grammar. Avoid a standard "form" letter if possible. The body of the letter can be the same for all recipients, but personalize at least the name at the top and, if possible, an opening remark or closing comment for each letter you send. Limit your entire

letter to no more than two pages. You will find two sample support letters in this guide to help you. Be sure to customize these to accurately reflect the details of your trip. Use a type font that is easy to read (12 or 14 point), and be sure to cover the following:

- Your call and motivation to go
- When and where you are going (use non-specific language when visiting closed countries)
- What you will be doing and to whom you will be ministering
- What you want from those who get your letter:
 - Prayer: Give specific ways to pray for you and those you are going to serve.
 - Financial help: Mention your financial deadlines.
- Details regarding financial gifts:
 - The amount needed
 - How to give online or by check (Participants' names should not be on any checks given.)
 - Tax deductible nature of contributions
 - Summit will advise you they contributed but will not reveal the amount.
- Thank them for praying and supporting you.

5. Phone calls. About 10 days after your letters are mailed, make follow-up phone calls to most of the people to whom you sent letters. This will give you a chance to tell them a bit more about your trip and ensure they do not forget about your letter. If you aren't making phone calls, you aren't raising support!

Other Fundraising Suggestions

Below are several other ways to raise funds for a

trip. Due to the number of people involved in church planting, The Summit Church is unable to host or advertise for fundraisers on campus or through the Summit's website or The City.

1. Odd jobs: Mow lawns, baby-sit, or find other creative ways to earn additional money.

2. Personal sacrifice: Cut off the cable, bring your lunch to work, drink water instead of soft drinks. Put any money saved toward the trip.

3. Yard sale: Host a team-wide yard sale. Ask friends and family to donate items for the sale, and split the money between each participating team member.

4. Make something: Use special talents or skills to make items for sale. Find a creative place to sell the items.

Common Misconceptions About Support Raising

1. MYTH: Friends don't ask friends for money. I'll lose friends.

TRUTH: The Body of Christ supports one another, and most friends will be happy to know about your trip and contribute what they can!

2. MYTH: You shouldn't ask people to give. Just ask them to pray.

TRUTH: You should definitely ask people to pray, but you should also ask them to give as they are able to the mission of God through your trip.

3. MYTH: If you have the money, you should just pay for your own trip.

TRUTH: Of course you should put some "skin in the game" yourself; however, not raising any of the support is robbing others of the opportunity to invest in what God is doing in you and around the world! **4. MYTH:** You should only ask people that you think have disposable income and can afford it.

TRUTH: It isn't about the amount someone is able to give but rather about the fact that they do give and join the mission of God in that way. You'll be surprised how God uses your request for support to shape others and call them deeper into his global mission.

5. MYTH: You can't ask people for money that you asked last year.

TRUTH: Remember you aren't raising support; you are raising supporters. Therefore, when done in the right way, you are building a team around you to pray for you, guide you, encourage you, and indeed support you as you follow the Lord's call on your life. Therefore, as you build your support team, it is completely fine to ask people for support as you have the opportunity to take part in different opportunities.

Resources

The God Ask, Steve Shadrach

Fundraising Your Ministry, Scott Morton

Sample Support Letter 1

Dear ____,

The Summit Church has been sending teams to work with church planters around the world for a number of years. Each time, God has used the team in wonderful ways to refresh the church planters in the area and reach the surrounding communities. This year a team is going to South Africa to work with our church planter in the largest city, Johannesburg, and the surrounding areas. I am excited to be a part of this team that will be in South Africa July 31 to Aug. 10, 20xx.

The primary goal of this mission trip is to work with a local church in an impoverished area of the city. We will assist them as they faithfully strive to present the gospel of Jesus Christ to the people of their mission field. We hope to partner with that church and our church planter in reaching their community while also ministering to them personally and spiritually. We want to strengthen them and encourage them to persevere.

We will conduct Backyard Bible Clubs with the local children. These will include Bible stories, playing games, and most importantly presenting the Good News of Jesus Christ. We plan to help provide some training for the national workers in South Africa, as well as minister to our church planters. We will prayer walk through different areas of the city and work with refugees from other areas of Africa, many of whom are Muslim.

I am asking you to consider being my partner in this great challenge. If at all possible, even a small contribution to assist with the \$2,300 cost would be greatly appreciated. I believe the return on our joint investment will yield eternal results! The biggest part of my support is due by April 30, 20xx. The remaining portion is due by June 1. If you can assist me financially, you may give online at summitrdu.com/supportshortterm. Be sure to enter my name as well as "South Africa" for the trip name. If you prefer to give by check, it should be payable to The Summit Church. Be sure to enclose the form below with your check. My name should not be written in the memo line of the check. You can mail your tax-deductible gift to The Summit Church, South Africa Team, 2335-114 Presidential Dr., Durham, NC, 27703. For your financial privacy, the church will tell me that you have contributed, but they will not disclose the amount.

Most importantly, I ask for your prayers. If you will pray, then I believe God can use me in a mighty way and do "immeasurably more than all we ask or imagine" (Ephesians 3:20). Please pray for the local church and church planters we are going to serve. Pray that God will grant them fruitful ministries. Pray for the spiritual preparation of our entire South Africa team and for those we will encounter. Pray that I will be sensitive to the leading of the Holy Spirit and obedient to his voice. I appreciate your prayer and support for this trip.

With gratitude, Tom Walters

(Please return this portion with any donations.)

This donation is given to support the South Africa team and was made at the request of Tom Walters.Please mail your tax-deductible gift to:Please provide the following:The Summit ChurchYour name:South Africa Trip2335-114 Presidential Dr.Durham, NC 27703(If different than your check)

Sample Support Letter 2

Hello!

I pray that this letter finds you well. It's hard to believe that this fall marks the beginning of my second year of owning a townhouse, my third year of marriage, and my third year of teaching. Since finishing college, God is teaching me that life isn't all about me and that I am on this earth to love God and love others. In fact, God has given me a unique opportunity to put these lessons into action. From Dec. 14 to 22, John and I are participating in a short-term trip to Central Asia. When I would normally be frantically shopping for Christmas gifts, this year I'll be serving overseas to introduce people to the greatest gift of all: Jesus Christ!

Our church, The Summit Church, has established multiple church plants in countries throughout the world, including one in Central Asia. This church plant is comprised of members from our congregation who moved to Central Asia with the hope of seeing an entire city transformed by the power of the gospel. The purpose of our trip is to aid this Central Asian church by encouraging the church planters and hosting various outreaches within the city. As a teacher, I may even visit the local schools.

If you would like to help, there are two ways to be involved. First, and most importantly, you can help by supporting me in prayer! Pray that the Holy Spirit would already begin working in the hearts of the people that we will encounter, allowing them to know the love of Christ that surpasses knowledge, that they may be filled with all the fullness of God (Ephesians 3:14-21). Pray that God would prepare all of us for what he will do during our trip. Your prayers are greatly appreciated, so feel free to pray as the Holy Spirit leads.

Second, you can help by supporting me financially. The largest portion of my \$2,500 cost is due July 20. Any amount of money that you are willing to give will be greatly appreciated. If you are able, you may give online at summitrdu. com/supportshortterm. You'll enter my name and "Central Asia" for the trip name. If you prefer to give by check, checks should be payable to The Summit Church. Be sure to enclose the form below with your check. My name should not be written in the memo line of the check. You can mail your tax-deductible gift to The Summit Church, Central Asia Team, 2335-114 Presidential Dr., Durham, NC, 27703. For your financial privacy, the church will advise me that you have contributed but will not disclose the amount.

I am truly blessed to call you my friends and family, and I would love to hear an update from each of you. Know that you are all in my prayers and that I am excited about what God is doing in our world — locally and globally!

Sincerely, Sarah Kennedy

(Please return this portion with any donations.)

This donation is given to support the Central Asia Team and was made at the request of Sarah Kennedy.

Please mail your tax-deductible gift to: The Summit Church Central Asia Team 2335-114 Presidential Dr. Durham, NC 27703 Please provide the following: Your name:

Mailing address: (if different than your check)

What to Pack

To help avoid any last-minute anxiety, take some time now to familiarize yourself with what you will need and begin to set those things aside. It can be wise to designate a "prep area" in your home or apartment to begin organizing your travel items.

Cultural Respect

As ambassadors for Christ and visitors to another country, we want to be sensitive to the cultural and moral standards of the people we visit. The gospel is offensive, but we don't want to be! Dressing nicely and modestly conveys respect for our hosts, and we can assure you that people you visit will be dressed as nicely as they can be.

Because some regions and cultures are more conservative than others, we encourage you to refer to your on-field partners for proper dress code.

For reasons of respect as well as security, we recommend that you not wear flashy or expensive jewelry. If you have questions about the cultural appropriateness of any items, feel free to talk with your team leader and on-field partner. Thank you for your understanding and sensitivity to this matter.

Think Light and Small

One practical key to your enjoyment of your trip is to travel light! We want you to be comfortable and take items you truly need, but we also know that a big part of your comfort is to not be encumbered by too much stuff. The packing list and tips in this section will enable you to travel as lightly as possible. To help you pack as lightly as possible, we recommend that you plan to wear some clothing more than once during your journey.

Most of us already "think light and small" when it comes to buying travel-size toothpaste, mouth-

wash, deodorant, etc, but you can also get such items as hairbrushes, hand-held hair dryers, curling irons, and similar items in lightweight travel sizes.

Here are some tips for traveling lightly:

- Say "no" to optional items.
- Consider washing clothing during the trip to wear more than once.
- Consolidate your gear with a traveling companion.

Feel free to bring personal electronic devices such as laptops, iPads, mobile phones, and iPods, but be aware of the additional security precautions that may be needed for these items.

Take a small backpack that you can pack with your small items, such as a Bible, journal, Trip Guide, etc. and that will be easy to maneuver with.

Plug Adapters and Power Converters

In order to charge your appliance, you may need an adapter, which can be found in the travel/suitcase section at most of the large discount stores. Many people find universal adapters most convenient and user-friendly, but if you want to see if the plugs on your computer and small appliances will work in-country, check out whatplug.info, and click on your destination country.

Also, check to see what voltage range your device can handle. If your transformer cannot handle the different voltages, you will also need to purchase a power converter. Consider buying a converter, keeping the receipt, and keeping the converter unopened in its original packaging. Then you can return it if you did not need it.

Luggage Regulations and Recommendations

Because luggage regulations are constantly chang-

ing, check online with your airline before you begin your actual packing. Also, check tsa.gov for items that you may and may not place in your luggage and your carry-on bag.

If you exceed the allotted baggage amount or weight, you will be responsible for the fee.

If you would prefer to lock your checked luggage, it's best to use a "TSA-recognized locking mechanism." Look for this designation on any locks you buy. For more information, visit the TSA website at tsa.gov.

Baggage Tags

We recommend that you tag your bags with a personal marker, whether a colored tape or ribbon, for easy identification. Also, your luggage should include a copy of your personal information and return address on the inside of each bag.

Resources

"Packing Like a Pro", The Traveling Team thetravelingteam.org

Potential Packing List

For Checked Luggage

- <u>Women</u>
 - Modest blouses, shirts, tops (no tank tops or spaghetti straps)
 - Long dresses or skirts
 - Long pants (casual and business casual)
- <u>Men</u>
 - Business casual shirts (Polo-style shirts and T-shirts are OK.)
 - Pants (casual and business casual)
- <u>All</u>
 - Jeans
 - Shorts (if needed)
 - Underwear
 - Hosiery or socks
 - Recreational shoes or sandals
 - Sleepwear
 - Light sweater and/or jacket
 - Rain cover
 - Sun hat
 - Small backpack or fanny pack
 - Swimsuit (if needed)
 - Gifts for host team
 - Personal Items
 - Deodorant
 - Mouthwash
 - Shampoo
 - Washcloth
 - Razor and shaving cream
- Personal care items
 - Vitamins and supplements (if needed)
 - Comb or brush
 - Travel hair dryer (if needed)
 - Curling iron (if needed)
 - Small container of laundry detergent
 - Small bottle 30+ SPF sunscreen
 - Small bottle of aloe-vera
 - Insect repellant with DEET
 - Pepto-Bismol and Imodium tablets
 - Personal first-aid pouch (bandaids, aspirin or Advil, antibacterial ointment, etc)
 - Travel alarm
 - Small flashlight

- Fresh batteries and memory cards for camera
- Power converter, international plug adapter
- Energy bars or snacks, powdered drink mixes (if desired)
- For Carry-on Bag and/or Purse
 - Passport (original and two photocopies)
 - Copy of visa (if required)
 - Bible
 - Your Summit Trip Guide
 - Camera
 - Travel-size hand sanitizer
 - One change of clothing, including underwear
 - Personal care items for first 24 hours
 - Eye drops
 - Travel-size toothbrush
 - Travel-size toothpaste
 - Pens and paper
 - Prescription medications
 - Small travel container with Pepto-Bismol and Imodium tablets, aspirin or Advil, vitamins, etc
 - Breath spray or mints
 - Energy bars or snacks (if desired)
 - Water bottle/bottled water (purchase or fill up after clearing security)
 - Toilet paper/tissue

Preparing to Share

• Work through how to share "His Story" section.

Work through how to share "Your Story" section.

 Be prepared to share "His Story" and "Your Story" at the first team meeting.

His Story

The gospel is the greatest news we could ever share. This section is designed to help you begin to think through and process how to share the gospel. If it is truly of the utmost importance to us, then we should be ready to share it clearly and concisely!

Any 3: Anyone, Anywhere, Anytime

- Get to the point.
 - Identify yourself as a believer.
 - "What religion do you follow?"
- Get them to lostness.
 - Talk about sin.
 - "In your religion, how is sin forgiven?"
- Get them to the gospel.
 - "I know my sins are forgiven. Can I share with you how I have this assurance?"

His Story: The Cross Tool

1. Creation: In the beginning there was only God. With his voice he created everything that exists the earth, the sun, the moon and stars, and animals. God also created a very special creation, and that was man and woman. They had a perfect relationship with God.

2. Fall: God gave them only one command to follow, which was to not eat of a particular tree, but man and woman disobeyed God. This disobedience is called sin, and because man and woman sinned, their relationship with God is broken.

3. The Lamb: God requires a sacrifice for our sins. Because God loves us, he sent his only Son, Jesus, to be the perfect sacrifice. Jesus was called the "Lamb of God who takes away the sin of the world."

4. The Cross: Jesus died on a cross for our sins; he

was a spotless sacrifice for us. He lived a perfect life we could not live, died in our place, and took the punishment that we deserved for our sins.

5. The Resurrection: They buried Jesus in a tomb and put a stone in front of it, but three days later Jesus rose from the dead, proving that he is the Son of God. He met with many of his followers and then returned to Heaven. Through his death and Resurrection, we can have forgiveness of sin and a right relationship with God.

6. His return: Jesus said that one day he will come again to judge the world. At that time, those who have repented from their sins and believe in Jesus as Lord will spend eternity with God in Heaven. Everyone who rejects this truth will spend eternity separated from God.

Questions

- Have you ever heard this story before?
- What did you like about the story?

- Are you ready to repent of your sins and follow Jesus only?
 - "Yes": Start meeting with them for discipleship.
 - "No": Ask, "Would you be interested in hearing more about Jesus?" If "yes," then share with them stories from Jesus' life found in the book of Luke.

If you share the gospel and they are not yet ready to follow Jesus but are interested in knowing more, begin by sharing different stories about Jesus found in the gospels. Here are a few ideas we call stories of hope.

Stories of Hope:

- Woman at the Well: John 4
- Jesus Calms the Storm: Matthew 8:23-27
- The Paralyzed Man: Mark 2:1-12 and Luke 5:17-26
- The Bleeding Woman: Mark 5:24-34
- Jesus Feeds the 5,000: Matthew 14:13-21 and John 6:1-13
- The Prodigal Son: Luke 15:1-2, 11-32

Resources

Any 3: Anyone, Anywhere, Anytime: Win Muslims to Christ Now!, Mike Shipman

Plumblines

- Jesus commanded us to make disciples, not converts.
- The Gospel is not just the diving board, it's the pool.
- Christians grow not by moving beyond the Gospel, but deeper into the Gospel.

Discipleship: When Someone Believes

- Teach them the Cross evangelism tool, and have them practice telling it.
- Make a list of five people they know (circle of influence), believers and non-believers.
- Tell them to go teach what they've learned to those five people, evangelizing and equipping from the very beginning. Our goal is to make disciples who make disciples.
 - Set up a time to meet with them again and start short-term discipleship.

Take the space below, and try to write out the gospel as clearly and concisely as you can.

Your Story

Sharing a personal testimony may be the most powerful tool available to the willing witness. Stories have a way of breaking down barriers. People usually turn off their critical thinking skills and drop their guards to listen to a story. This is especially true in international contexts as people want to know all about your culture.

Three Major Components of a Testimony

- 1. Life before Christ (front)
- 2. Coming to know/trust Christ (middle)
- 3. Life after Christ (back)

Two Major Kinds of Testimonies

1. *Salvation*: Focus on how you came to trust Christ.

2. *Situation* (present impact): Focus on how Jesus is impacting your life in relation to typical human needs, problems, and issues.

Shaping Your Testimony

1. Write what your life was like before you came to know Christ.

2. Write how you came to know you were lost and how you came to see Jesus as the forgiver and leader of your life.

3. Write out one or two of the major positive differences/changes Christ is making in your life.

4. Write in understandable language, removing religious terms that would not be understood.

5. Try to develop your testimony around one major theme with supporting information.

6. The testimony should be prepared to be shared in about three minutes if shared without dialogue.

7. Keep your testimony on point and without too many details that distract people from seeing Christ.

Testimony "Don'ts"

1. Don't embellish details or worry that your testimony is not exciting enough to share.

2. Don't use too many Scriptures (one to three are probably in order).

3. Don't feel that you have to share all your testimony at once if the situation warrants a delay.

4. Don't be negative about other religions or on any matter if possible.

Sharing "Dos"

1. Ask people questions about themselves. This will usually lead to the lost person's asking you about yourself.

2. Share your testimony from any starting point: front, middle, back, or middle, back, front, and even back, front, middle.

3. Focus on how your story connects with the lost person, not just on telling your story.

4. Be natural and authentic.

5.Practice sharing your testimony with Christian friends, get feedback, and make adjustments.

6. Close in such a way as to lead the person to Christ, not away from him if that person does not receive Christ in that setting (ask the person to go on the "Taste and See" journey).

7. Share in the confidence of Christ as you relive your experiences.

My Testimony

(Write out in each section what you will share.)

1. Life Before Christ

2. Coming to Know/Trust Christ

3. Life After Christ

		÷												
													-	
1	2	-												
														1
		*	÷											
													*	
	-		-											
														-
		e.				-								
		-			-									
				-										
										-		1		
										- 7	1			
											1			
										1				
								1	1		UT			

Team Meeting 1: The Gospel

The purpose of the first team meeting is to (1) introduce the team members and cast vision for the trip, (2) review logistical information, and (3) begin spiritual preparation as a team.

Things to do before we meet:

- Read and check the "Getting Started" page.
- Read and work through "Preparing to Share."
- Read through "How to Raise Support."
 - Be familiar with the process and know what points you need to emphasis for the team.

Logistics Team Member Responsibilities

3. What will we be doing?

Introductions

The Vision

1. Why are we going to this particular place?

Deadlines and Tasks

2. Who will we be working with?

Documents, Immunizations, and Insurance

- It is never too early to begin the inevitable paperwork that precedes any organized journey overseas. In fact, we recommend that you start soon to complete the items and procedures our office requests from you to ensure a smooth trip logistically.
- Background checks? Release forms?
- Passport
 - All travel outside the U.S. requires a valid passport. If you do not have a passport, you should apply for one as soon as possible, as the process can take several weeks. You can apply for a passport at most post offices or online at travel.state.gov/passport.
 - If you do have a passport, please check the expiration date to make sure it will be valid for at least six months after your return date. If your passport is scheduled to expire within six months following your return date, you will need to renew it prior to our trip.
 - In addition, make sure your passport is in good condition and has empty pages for passport stamps (two empty pages are needed for trips requiring visas).
 - We also recommend that you carry two photocopies of your passport with you on the trip.
- Immunizations
 - Helpful general immunization information is available on the website for the Centers for Disease Control, cdc.gov/travel/default.aspx.
 - You can also contact Passport Health at passporthealthusa.com, or call (888)-499-PASS to schedule immunizations or locate a local agency that administers them. We recommend that you carry any available inoculation records with you during your trip.
- Travel Insurance
 - As a part of your trip, we will purchase travel insurance for you. The benefits include:

How to Raise Support (see "How to Raise Support" in the "Logistics" section)

Spiritual Preparation

- We are going on a spiritual mission to do spiritual work. "Spiritual work requires spiritual people operating in spiritual power." We need to be in the Word daily from now until after the trip.
- This portion of training concentrates on developing a biblical perspective for the trip, maximizing impact through interaction with people on the field, and helping create a long-term impact in the lives of team members. It is not uncommon for some of the logistics for a trip and even for the original target people group or field team to change during the preparation process. In these situations, the spiritual preparedness of our team will allow us to see these changes as opportunities and to respond to them in a God-honoring manner. The biblical mandate and global realities should be communicated throughout this time of spiritual preparation, although it may not be covered in one particular session (see the "Vision" section). Each team member is expected to be in the Word daily, especially prior to the trip. During training meetings, this lesson time can take the form of a devotional with a response time.

Read and Study Psalm 67

	Resources						
What is the theme of this passage?	Gaining by Losing, J.D. Greear						
	<i>Spiritual Disciplines for the Christian Life,</i> Donald Whitney						
What recurring words, ideas, or pictures are there?	Celebration of Discipline, Richard Foster						
	Plumblines						
How does God look at the nations?	 In light of global lostness, excellence must be balanced by 'good enough.' 						
	 God commanded us to make disciples, not converts. 						
What is God's desire for the nations?	• The Great Commission is completed through multiplication, not addition.						
	• The Gospel of Jesus Christ is at the center of everything.						
How should our prayers be shaped by this pas- sage?	• Belief unlocks the power for the mission of God.						

His Story

Take this page to write out the gospel. Try to do it in one paragraph if possible. Then, find a partner and share the gospel with that person, and help each other.

Your Story

Write out your testimony in the space below. Your testimony is the basic story of how you began to follow Jesus. Try to do it in 100 words or less, and then share it with someone else on the team.

Prayer Points

Spend time in prayer together for one another and for the trip. Pray that God would make a great name for himself through the obedience of the team as they join his mission.

What prayer requests does the team have? What prayer requests do the field partners have?

- What are the main languages in the country where you are going? What about in the specific city where you will be serving? How do you say "hello" in the main language of your city?
- What are the top five professions of the people in your city?
- What are the main ethnicities represented in your country and city?
- What type of racism is present in your city?
- What are the top five recreational activities of people in your city?
- What type of government runs your country and city?
- What are the top five historical events that have shaped the landscape of your country?
- What is education like in your country?
- How do men and women interact with one an other in your city?
- What is appropriate dress in your city?
- What types of actions are extremely offensive and should be avoided by visitors to your city?

Preparation for the Next Meeting

The next team meeting will involve learning about the city and culture where your team will be going. Below is a list of questions about culture, and your team leader will assign you one or two questions to research and answer before the next meeting.

Cultural Research Project: Questions to Research About Your City or Country

- How many years has your country been a country? How many people live in the city where you are going?
- What are the main religions of the people in your country? What percentage of people adhere to these religions?
Resources

Gospel, J.D. Greear

Radical, David Platt

Prayer, Tim Keller

Operation World operationworld.org

Joshua Project joshua project.net

Plumblines

The Gospel of Jesus Christ is at the center of everything

Team Meeting 2: The City

The purpose of the second team meeting is to (1) continue growing in team unity and spiritual preparation, (2) review logistical information, and (3) learn about the city and the culture where the team will go.

Things to do before we meet:

- Make sure you have a passport and appropriate immunizations.
- If you do have a passport, check the expiration date to be sure it will remain valid for at least six months after your return date.
- Check to be sure your passport has at least two empty pages and that it is in good condition.
- Check with your healthcare provider regarding recommended immunizations for the region to which you're traveling. Obtain a copy of your inoculation record.
- Research the latest baggage and packing regulations on airline websites and tsa.gov.
- Share "His Story" and "Your Story" with three people.
- Research your country and city using the questions provided in meeting 1.
- Develop your support raising plan, and put it into action.

- Develop a prayer team.
- Read relevant passages for this meeting.

The Vision: The City

As you seek to not only serve our on-field partners but also their cities, this strategic ministry falls into three main categories: engaging the lost, empowering the poor, and equipping the church. Any strategic short-term team will encompass at least one, if not all three, aspects.

- 1. Engage the Lost
 - Engaging the lost centers on sharing the gospel of Christ through various means.
 - A relevant presentation of the gospel adapted to the context to which the team is going.
 - Brief but clear personal testimony.

What attitude does Jesus tell them to have?

2. Empower the Poor

- Empowering the poor centers on helping those who are impoverished. This ministry is done through humanitarian means but should always be done alongside the local church or as a platform for the gospel.
 - The local church is God's primary vehicle for the gospel. Therefore, the Summit places importance on short-term teams to serve through and alongside the local church and on-field partners to minister to the needs of the poor.

3. Equip the Church

• Equipping the church supports the local Body of believers as they reach out to their communities and to the ends of the earth. The goal is to equip leaders for ministry in their context.

Spiritual Preparation

We are going on a spiritual mission to do spiritual work. Robert Fortenberry states, "Spiritual work requires spiritual people operating in spiritual power." We need to be in the Word and praying daily from now until after the trip.

Read and Study Luke 10:1-12

What is happening in this passage?

What commands does Jesus give?

Where does Jesus send the disciples?

How does he send them?

Prayer Requests

- •
- •
- •
- •
- •

Logistics Review

- Do we have passports in hand or in process?
- Do we have up-to-date immunizations? If not, have we scheduled a doctor's visit?
- Support raising update

The Culture

Basic info:

- .
- - •
- •
- .
- .

"<u>Different</u> is not bad. It is just <u>different</u>."

Cultures vary from country to country and people to people. This does not mean that the variance is for the worst. All cultures stem from the Tower of Babel (Genesis 11) and have been affected by sin. Cultures should not be ranked as to which is better than the other. It should be the desire of the shortterm team to learn about a culture for the sake of communicating the gospel to the people who live in that particular culture.

Culture Shock

The team should prepare to encounter culture shock. Culture shock is due to sizeable changes in one's surroundings (culture, environment, time) that affect behavior in a noticeable way. The common symptom is disorientation. It is important to prepare for the likelihood that this could occur by taking steps to prevent it. The more one learns about a culture and prepares oneself, the less shock one may experience.

- What is culture shock?
 - Webster's: a sense of confusion and uncertainty sometimes with feelings of anxiety that may affect people exposed to an alien culture or environment without adequate preparation.
 - Google: the feeling of disorientation experienced by someone who is suddenly subjected to an unfamiliar culture, way of life, or set of attitudes.
- <u>Symptoms</u>
 - Disorientation
 - Fear
 - Weariness
 - Desire to stay back

- <u>10 Keys to Overcoming Culture Shock</u>
 1. Prayer
 - 2. Daily time in the Word of God
 - 3. Be an open learner
 - 4. Be patient and gracious
 - 5. Develop positive and realistic expectations beforehand
 - 6. Smile and laugh (a lot!)
 - 7. Talk with your team leader and on-field hosts.
 - 8. Be curious, and ask good questions about the local culture
 - 9. Expect and believe the best about others. Respect, love, and empathy can go a long way.
 - 10. Debrief. Processing is the key! Journal and talk with your team and leaders
 - As believers we are not exempt from culture shock, but we do have a strength to draw upon: the Holy Spirit. As you feel anxious or frustrated, stop and ask God to help you be Jesus to these people by filling you with love, joy, patience, peace, kindness, goodness, faithfulness, gentleness, and self-control (Galatians 5:22-23).

The Country

Religion: Studying a country's religion(s) provides insight into that country's worldview and culture. Religion is also a common area of tension from within and with neighboring countries. It is important to understand as much as possible the religion(s) commonly practiced by the target people group.

• •

Politics: In the world today, the political environment in any particular country can change in a matter of days. It is very useful to have a grasp of the current government and the political situation surrounding it.

- • •
- .

History: It is also important to have a good understanding of significant events in a country's history. These events shape cultures, and a good understanding of such events may allow you to cross cultural boundaries more easily.

• •

.

Economic Development: This factor can differ from one area of a country to another, but a general understanding on how advanced a society is economically can be beneficial when planning ministry activities.

- .

The Specific Area

People Groups: The concept of people groups is one that needs to be solidified throughout the training. It is valuable to know with whom you will be working. Cultures, primary religions, and ministry focus can differ greatly from one people group to another. Therefore, the more information collected about the group(s) the team will be working with, the better the team can prepare.

Security: The Bible teaches us to lay down our lives for the sake of the gospel, but it also teaches us to be "wise as serpents." Security related to specific aspects or to all aspects of a trip depends on context ranging from cultural norms, religious customs and tolerances, and/or dangers that arise from crime. Security risks will not always affect the team as much as they may affect the field partners and/or the nationals. Country, people groups, cities, and even neighborhoods can differ greatly in terms of safety, and all concerns should be discussed with the field partners and church planting admin prior to the trip. Safety precautions should also be wisely talked about with the team. A good rule of thumb is the team always stays together (or in groups).

Cultural Norms: The team should know how to conduct themselves, monitor their words/conversations, and even watch their attire. The answers to "What is acceptable?" and "What is not acceptable?" must be learned prior to departure. This could prove to be an issue of team safety depending on the context of the trip. When evaluating cultural sensitivities, both the country and the specific people group(s) should be taken into consideration.

. E

Survival Language

The team leader should communicate with the field partners to provide a list of phrases in the local language. These phrases will allow the team to interact with people on a basic level. Frequently, an attempt to learn the local language is greatly appreciated by locals, and it creates a positive setting for conversations. Below is a suggested list of phrases. The final list should be distributed to all team members.

English Phrase	Local Language
Hello.	
Goodbye.	
Thank you.	
You're welcome.	
Please.	
Excuse me.	
l'm sorry.	
What is your name?	
My name is.	
How are you?	
I am well.	
Yes/No	
l don't understand.	
Do you speak English?	
Where is the bathroom?	

Resources

Cross-Cultural Connections, Duane Elmer

Ministering Cross-Culturally, Sherwood Lingenfelter

When Helping Hurts, Steve Corbett and Brian Fikkert

The Master Plan of Evangelism, Robert E. Coleman

Follow Me, David Platt

Breaking the Islam Code, J.D. Greear

New Birth or Rebirth, Ravi Zacharias

Prayer Cast prayercast.com

"Post-traumatic Stress", Brad Hambrick bradhambrick.com/ptsd

Plumblines

God's strategy for completing the Great Commission is planting churches in strategic cities.

People are the mission.

Team Meeting 3: The Team

The purpose of the third team meeting is to (1) communicate any last minute logistics and packing details, (2) continue spiritual preparation, and (3) grow as a team in unity and purpose (consider having a potluck for this third team meeting).

Things to do before we meet:

- Look over "What and How to Pack" in the Logistics section.
- Write out your expectations and desires for this trip.
- Make sure all paperwork is complete (passport, immunizations, etc.).
- Print itinerary, and put it in the folder for it in "Logistics" under "Travel Information."

Logistics

(See "Travel Information" under the "Logistics" section, and fill in appropriate information.)

Packing List

Must haves

Gifts for team

- .
 - .

Spiritual Preparation

Remembering the 'Why'

• Why are we going?

• What is our vision for going?

3. Learn to serve the nations.

- Through serving our field partners
- Through serving their cities

Gospel and Testimony Practice

Break into pairs and practice sharing His Story and Your Story.

Read and Study

Revelation 7:9-17

Team Goal

•

Read Mark 3:13-15: "And he went up on the mountain and called to him those whom he desired, and they came to him. And he appointed twelve (whom he also named apostles) so that they might be with him and he might send them out to preach and have authority to cast out demons."

• The primary and ultimate reason that Christ called his original disciples to himself and the primary reason he has called you to himself: to be with Jesus. It is only out of this primary and ultimate reason that everything else we do flows.

We have three goals as a team:

- 1. Learn to be with Jesus daily.
 - This means that each day you are gone is a success or failure, based only on whether or not you walk with Jesus.

2. Learn to serve one another.

• It means striving each day to set your teammates up to be more successful than yourself. Ask yourself each day how you can do that in every situation. What is happening in this passage?

What characters are found in this passage? Who are they? Where do they come from?

What are the characters doing in the passage?

What does this passage show/teach us?

How should this passage shape our heart and attitude as we go on mission?

Prayer Points

• Take time to pray over each other and for the work you are going to be a part of, the field workers, and the people you will serve.

- Possible Passages
 - Ephesians 1:17-23
 - Colossians 1:9-12
 - Psalm 2:8
 - Psalm 67
 - Ezekiel 36:24-29
 - Acts 19:18-19
 - Matthew 28:18-20
 - Psalm 27

Resources

Cross-Cultural Servanthood, Duane Elmer

Pray for Our World summitrdu.com/prayforourworld

Plumblines

Believe the best about others.

Blessing Field Personnel

Our on-field partners are often members from our church that we have sent out. They have sacrificed a lot to go and be the constant fragrance of the gospel in their community. They may be facing culture shock and various trials, setbacks, or frustrations. As a part of the same Body, we want to be a blessing to these workers who have given up home, family, and comfort for our Lord. We don't want to pity them, but we want to bless them. Here we are including some ideas to truly bless and encourage our church planters and their families. This is not an exhaustive list, and it is a great idea to check directly with the team to see what needs they may have.

Before you go:

- 1. Get your small group to write notes for each member of the family.
 - Even if you don't know them personally, a note from their home church can mean the world. Knowing you took the time to write and pray over them may be just the encouragement they need.
- 2. American food
 - Check with the team and see what they miss (Oreos, flavored coffee creamers, etc.).

- 3. Kids' things
 - Check and see if they need school books. If they are homeschooling, they may need supplies.
 - Is there a birthday coming up? Maybe an appropriate toy is ideal.

4. Find out something they love or really care about, and surprise them with a gift.

 Collegiate merchandise, sports equipment, books, etc. — nothing huge, but just some thing that says, "Hey, we know what you like, and we want you to know we love you."

While on the ground:

- 1. Be humble, and trust our field personnel.
- 2. Offer to cook a meal for them or treat them to a meal.
- 3. If they have children, offer to babysit one night so that they can go out on a date.
- 4. Be intentional to serve them.
 - Do they need help cooking?
 - Are there dishes to do?
 - Can you clean the house?
- 5. Love on their kids. Play with them. Speak life over them.
- 6. Know the power of your words. Encourage them.
- 7. Use appropriate Scripture.
 - Ask God to show you ways to speak encouragement and life into them.

After you return:

- 1. Facebook friend them.
- 2. Email them, and respond to their updates, even if it is only a few sentences.
- 3. Be their advocate, help connect them to one, or connect with their advocate.

Keeping a Journal

One of the greatest ways to remember your trip and to grow along the way is to journal. After sending out many teams and going ourselves, we have seen how powerful a journal can be. So we encourage you to record your memories, observations, prayers, thoughts, and reflections each day.

We have provided several guided sections developed to encourage you, build you up, and prepare you each day. We also provide space for you to journal freely. As you will discover, the more you use your trip journal, the richer your journey will be. You will not regret it, and it may enrich your life in ways you were not expecting.

First Day Questions:

1. What did you feel?

2. What did you see?

3. What did you hear?

4. What did you smell?

5. What did you taste?

6. If you had to describe your day in one word, what would it be?

7. What are your thoughts and what are you anxious, excited, or nervous about as you begin this adventure?

8. Pray that God would enable you to see as he sees and to love as he loves. Ask him to fill you with the fruit of the Spirit and to embolden you to proclaim his gospel.

Daily Reflection Questions

1. What did you see that was new today?

2. What did you learn:

• About the culture?

• In their language?

- About Jesus?
- 3. How did you learn to serve today?

4. How did you serve the on-field partners?

5. What did you do today?

In-Country Debrief

1. How have you learned to be with Jesus?

2. How have you learned to serve one another?

3. How have you learned to serve the nations?

4. How has your view of God and the world changed as a result of this trip?

5. In what ways have you grown spiritually through this process?

6. What do you believe is the greatest barrier to people coming to Christ in this culture?

7. How would you bridge this barrier if you lived here long-term?

8. Who do you know from home that you think should get involved in the ministry here?

9. How are you burdened to pray specifically for the on-field partners and their ministry?

10. Who is a national you met while here that you'll continue to pray for once you are back home?

11. What was the most humorous moment for you?

12. Overall, what is the biggest thing you are taking home with you? How will this trip change your life at home?

Coming Home

As you are on your way home, take some time to look back over your journaling and in-country debrief. We hope and pray God has both used you and taught you a lot. Below we have provided some questions to help you bring home what you have seen and learned during your trip. These questions have been designed to help you share clearly what God did on your trip and what he is doing in you. God wants to leverage what he has done in you and through you during this trip to impact those closest to you at work, at home, and in your small group.

1. What was the strategy of the field partner?

2. What did you do as a part of this strategy?

3. What moments do you never want to forget? What moments broke your heart? What moments made you smile?

4. In what ways are you different today than when you began this journey?

5. What is one story or interaction that shows: a) what you learned, b) what you did, and c) how people can pray and join in the work?

6. Lastly, what was the funniest moment or story?

These questions will help you clarify what you did and what you are learning. As you process this, work on developing a one to three-minute "elevator speech" that you can use to share with anyone who asks about the trip. There will be some people who want to hear more, but most people will want the short version. If you can clearly share what you did, how it's important, and how the listener can pray and partner with the work, you may profoundly impact your audience. One way to help people engage is to share your funny story. Allow them to laugh with you, and then clearly share your elevator speech. People will be more likely to connect and listen well.

Another way to make your sharing more impactful is to pick a handful of your favorite pictures and store them on your cell phone, especially ones that help communicate your "elevator speech." Then, as you share, you can help people visually, emotionally, and auditorily engage with what God is doing.

Re-entry Stress

A. Definition

Re-entry stress is like culture stress (also called culture shock) in many ways — only in reverse. While culture stress is associated with a sense of disorientation brought on by a new and unfamiliar environment, re-entry stress is precipitated by returning to a setting you presume to be familiar but which in reality is no longer the same.

It is the unexpected and often subtle nature of such change that can cause stress for you as you return from cross-cultural service. What was once familiar and comfortable no longer appears the same. Something definitely has changed — sometimes it is the environment, but often times it is you who has changed.

Suddenly you find yourself out of phase with your own culture. Your reaction may come in the form of bewilderment, dismay, disillusionment, and perhaps even irritation or anger. Somehow, "Things are just not the way they used to be," "Nobody seems to care," and "Nobody really understands."

There are several contributing factors to re-entry stress. One is that you are being caught by surprise; you do not anticipate change and consequently are unprepared to cope. Another factor is value conflict. Your values, once taken for granted and even highly cherished, now seem of lesser significance or of little importance. Your way of thinking, your manner, and your responses to many situations have been changing. Often these changes are not apparent until you are back in your home culture.

B. Common Symptoms and Effects of Re-Entry Stress

1. Disorientation: feeling out of place, not fitting in

- 2. Feelings of loneliness, isolation, or being lost in the crowd
- 3. Restlessness: a desire to "get away" from those who don't seem to understand or care
- 4. Feeling that nobody understands your experience or that nobody cares
- 5. Feeling tired and listless
- 6. Critical attitude toward home country, its waste, extravagance, wrong way of doing things, etc.
- 7. Loss of identity: just "another cog in a big wheel"
- 8. Inability to communicate new ideas and concepts freely
- 9. Feeling of superiority: standing aloof from others because of your overseas experience
- 10. Feeling of dissatisfaction
- 11. Defensiveness in responses
- 12. Retreat, withdrawal, lack of concern
- 13. Unnatural, uncomfortable responses to "ordinary" situations
- 14. Confusion over conflicting attitudes and responses
- Rejection of overseas experiences or a desire to forget and not talk about them

Re-entry Coping Styles

A. Isolate and be alienated. A person who responds this way to re-entry stress:

1. Pulls away from being in a stressful situation by being alone or with like-minded people (e.g. former short-termers).

- 2. Continues to identify with the home culture for the most part but has strong negative reactions to it.
- May express a strong judgmental attitude toward the values and lifestyle of the home culture (church, family, friends, politics).
- 5. May feel deep guilt over home culture's materialism and affluence.
- 6. May tend to daydream a lot about the short-term experience, holding on to memories.
- 7. May be unaware of other alternatives to impact the home culture (church or campus group).

This person needs someone who has been through re-entry stress to help in understanding the transition process and exploring options.

B. *Imitate and Be Re-Socialized.* A person who responds this way to re-entry stress:

- 1. "Goes native" in U.S. culture by reverting immediately back to conventional norms.
- 2. Resumes life as if nothing happened.
- 3. Is unable to translate the impact of short-term experience to the rest of life.
- 4. May have a very high need for acceptance by the home culture.
- 5. May be afraid of the repercussions of being different or standing on one's convictions.

This person needs to be with compassionate, mission-minded people who can assist in sorting out the short-term experience.

C. Integrate and Be Proactive. A person who responds this way to re-entry stress:

1. Accepts the reality of transitions between two

cultures.

- 2. Relates with the home culture in a way that does not compromise or negate new values or lessons learned from short-term experience.
- 3. Recognizes that changes have occurred through the short-term experience.
- 4. Continues to learn lifestyle, incorporating the old and new.

This person seeks support from like-minded people.

Tips for Dealing with Re-entry Stress

Prepare for re-entry stress before you leave home by expecting it! You will never be completely at home again after your time of service, because part of your heart will remain with the people you serve. This is the price you pay for the richness of loving and knowing people in more than one place.

- Expect it, and realize that it is normal! Give yourself time to work through it. Be patient with yourself and others as you go through this process.
- 2. Keep your sense of humor, and remember to laugh!
- 3. Remind yourself to be thankful for the opportunity God gave you and the things you experienced and learned.
- Realize the difference between readjusting totally to "the way things were" and incorporating new values based on all that you experienced.
- Develop community with people who have been overseas and with whom you can discuss (and if they are Christians, pray for) the transition you are experiencing and the needs

of the world. Encourage each other in thinking globally.

- 6. Seek out friendships with people from the region where you served — international students, refugees, businessmen, etc. Make the nations part of your life at home!
- 7. Be prepared for the people who ask "How was your trip?" but really don't want to hear more than a superficial "It was great!" response. Recognize that not everyone will be interested in all the details that you think they should care about. Pray through ways that you can share who God is and his heart for the nations, even in your short answers. And seek out the people who want to listen to more details, too.
- 8. Take initiative to figure out how to serve your local church and community. Analyze their ministries and your gifts, and then seek out opportunities (or help create opportunities) that integrate what you have learned overseas with the priorities of your church.
- 9. Recognize that your friends and family may be under a great deal of stress themselves. Be prepared to counsel, comfort, pray for, and bless them, as much as to receive their counsel and care.
- 10. Remember that God is calling you to himself here, just as he did there. Seek him, and make the most of every opportunity you are given here, just as you sought to do there.

This material is reproduced by permission from International Missions Training Institute team leader Training Handbook, Module 11, from the International Mission Board, SBC. Coypyright 1997, 1999 by the Macedonian Project, a ministry of Campus Crusade and the Volunteers In Missions Department of the International Mission Board, SBC.

Team Meeting Debrief: What's Next

Upon returning home from a short-term mission trip, it is important to recognize that the culture and world we live in every day can make us forget the experience. One of the main outcomes desired from these experiences is to live every day in our normal lives in a way that consists of serving others, leading people to Christ, and discipling them to do the same. The 2 percent of each team member's year spent on the field should impact the other 98 percent spent at home.

Social get-togethers are another terrific way to continue building relationships as well as encouraging and praying for each other. While there may not be a parade in your team's honor, a certain amount of celebration and commemoration are in order. This meeting isn't just a chance for some communal backslapping. It's a time to debrief and cover some important information for "living sent" back home.

Things to do before we meet:

- Work through the "Coming Home" section, and be prepared to share what God is teaching you and what you think he might be leading you to do.
- Pray for one another.
- Pray for the work you did and that continues to go on.
- Who have you shared your story with?
- Who have you shared the gospel with since returning home?
- Plumbline: "Do what you do well."

Read and Study

Coming Home: Exodus 32 By Bruce Venable

Moses had been on a mission. He was spending time with God and then reporting to the people as God instructed. From Exodus 24:18, we know that it was 40 days, and if you add the previous trips "up the mountain," it was a little longer. During this period Moses received the 10 Commandments, various laws for governing the people, property rights, personal injury, and more. From the very lips of God, Moses received guidelines for living a life pleasing to God, a plan for developing a community committed to God, and a blueprint for the place to worship God. Obviously, this was big stuff! Moses had been in God's presence.

Make a list of the emotions you think Moses may have experienced as he descended from the mountain. For more than "40 days," you have been on assignment with God. The time has come for you to descend the mountain and report to your people all you have seen, experienced, and heard.

Identify the emotions you have experienced upon your return.

Which of these emotions are the same ones you think Moses felt?

As is the case with many missionaries, Moses did not come home to what he had hoped and expected. Read Exodus 32:1-7.

In verse 1 we see that the people:

- Lost sight of how God had used Moses.
- Determined that whatever God was doing with him was not going to affect them.

You may have faced similar attitudes from close friends and family upon your return home. There may be a struggle to understand their lack of interest. Sometimes it is difficult to find people willing to just listen to your story. If this is the case, consider this:

1. Your friends and family may not have become corrupted, but they have not been to the mountain-top with you.

• While you have been out of your normal routines, they have continued in theirs. While you were stretched beyond imagination, they may have been plain bored. While you witnessed God at work, they may have just gone to work. While God has molded and changed you, they may be the same as they were when you left. Let's face it: Coming back to the same environment as a different person can have some challenges.

• Take a moment to summarize in a few sentences how you believe God has changed you while you've been serving. How would you describe the "different" you?

2. They can never fully understand what you have experienced.

- Have you ever seen a great movie and tried to describe it to someone? Something is usually lost in the interpretation. Really, unless they see it or experience it, they just don't get it. This is not necessarily a bad thing. It is just how it is. This was your journey with God, not theirs. Don't get too frustrated by getting hung up on the fact that no one fully understands. Some people will understand more than others. But God knows full well. Celebrate your experiences with him as well as others.
- Write some one-sentence descriptions of your experiences. You can probably write a notebook full, but think about them for a while and write some simple, concrete statements that highlight the trip.
- 3. Some may not even be concerned.

So what do you do? How do you cope with these issues so that you can correctly process all that is inside of you? Here are four practical suggestions that come from Exodus that we can see from Moses' experience. 1. Moses intervened for those he cared about (Exodus 32:7-14). Moses didn't develop a "Sick 'em God" attitude. He didn't become spiritually aloof and think he was better for his experience. He simply pleaded with God to spare them. You see, coming down from the mountain didn't change the ministry to which God had called him. The geographical location changed; he was no longer going to be on the mountain. But his call to lead the people to know God was the same. So it is with you.

2. Moses reconnected with another leader that God had chosen (Exodus 32:19-22). Moses' anger was certainly apparent. But his concern was to find out what had happened and then do what was necessary to make a difference. He went to Aaron to begin the process. You should reconnect with a spiritual leader. This may be your pastor, BCM director, church collegiate minister, or small group leader. Obviously they are not responsible for other people's actions. But they are ones you can count on to help you find direction and understanding while on this part of your spiritual journey.

3. Moses redefined relationships (Exodus 32:23-28).

He calls for the followers of the Lord to gather with them. What happens next is incredibly drastic. But remember this: It was his responsibility to keep God's people pure. In order to do so, 3,000 were slain. Now, don't go purchase your sword. But ask yourself this question: "What do I need to do in order to walk through this portion of my life?" Simply put, there may be those with whom you have relationships that pull you down. You may need to back away from those people in order to continue on the new path God has led you on. You've changed. Perhaps new close relationships are in order so that you may acquire solid footing on your new path. Don't withdraw from everyone. Find others of similar values and desires.

4. Moses stayed connected to God. Don't run from the One who has been faithful. Many times spiritual highs can lead to lows. Moses continued to be faithful to God and lead the people. Living a life of faithful obedience isn't always easy, but it is always worth it. Remain faithful to God no matter what. We

are reminded in I Corinthians 15:58, "Always give yourselves fully to the work of the Lord, because you know that your labor in the Lord is not in vain."

A story is told about a boy who lived in the mountains with his family. He heard that a circus was coming to town the coming weekend. He had always wanted to see a circus. He could only dream of what that would be like. So, he asked his father if he could attend. His father agreed that if he finished his chores early on Saturday, he could go.

Saturday came, and he awoke extra early and did his chores with extreme diligence and speed! After he finished, his father gave him the money that he would need in order to pay the admission to attend. The boy began his journey into town, trying to imagine the sights and sounds he would experience.

As he entered the town, he was awed! Coming down the street was the most incredible sight he could ever imagine. It defied words. It was more than he imagined. He pushed his way to the front of the crowd to get a view of the incredible sights. There were beautiful floats made of tissue with colorfully dressed people waving and throwing candy into the crowd. There were jugglers, animals of all kinds, and so many incredible people doing amazing things. And the clowns ... some were so tall, others small, and all of them looked so happy.

As one of the clowns made his way toward the little boy, he extended his hand. The boy thought that this must be the time that he was to pay his money for admission. So, he quickly dug into his pocket, grabbed the money his dad had given him and placed it into the clown's hand.

When the parade had passed and the crowd began to move away. The boy went and started home. His mind was full of the wonderful things he had experienced. It wasn't until the next week while at school that he realized his mistake. He only attended a parade, the beginning of the circus, and had missed the main event. God forbid that you would walk away from a journey of memorable experiences and place your hopes and dreams into the "hand of a clown" and miss the main event. God is not finished with your journey. God is not finished with you. Perhaps it was only the parade, and the main event is still ahead. Jesus said, "I came to give you abundant life." Move forward.

Pray and ask God what needs to happen next in your life. Write a plan for the next week. What steps do you need to take?

"What's Next"

1. Joining or starting a small group.

2. Attending Starting Point to pursue covenant membership at Summit.

3. Getting involved with local ministries.

4. Meeting with the church planting team to discuss the possibility of another trip or a longer term of service.

5. If you are interested in leading a trip, contact the missions team at missions@summitrdu.com.

To Find Out More

Email:

Call:

Follow-up Information

Your preferred email address:

Your preferred phone number:

I would like more information about:

- Local outreach
- North American church planting
- Leading a short-term trip
- Mid-term opportunities
- Long-term opportunities

God is asking me to:

• Pray about _____

Take next steps to ______

Dear World Traveler,

On behalf of The Summit Church, we want to thank you for going and serving among the nations. We believe God has given the Church as his "Plan A" to reach the nations; therefore, we have the vision of planting 1,000 churches in our generation. Thank you for going to encourage those who are on the front lines of planting God's Church and joining in their efforts. We hope and pray that God has impacted your heart and life as much — if not more — than he has used you on this journey.

As you come home, we want to ask you to do three things. First, share your story as clearly and concisely as you can. You may be the only person someone knows who has gone overseas. You have an incredible opportunity to quickly share why you went, what you did, and what God is teaching you. Second, we ask you to pray. Pray for our on-field workers. Pray for local believers. Pray for God to move, and invite others to pray with you. You can lead your small group or family to pray specifically for the workers and the work. Third, ask God, "What would you have me do next?"

We are so grateful for your willingness to go and serve, and we deeply value your work. Thank you again for joining in God's mission to redeem his world. May we spur one another on to love and good works, not growing weary, for we know that in due time we will reap a harvest. May God find us faithful and plant 1,000 churches through us!

Sincerely in Christ,

The Summit Missions Staff