

Teaching Resource Items ***for*** ***Called to Serve***

These items are selected from “Teaching Plans” in
Called to Serve—Bible Teaching Guide.

They are provided to make lesson preparation easier and faster
for handouts and similar items.

(An item is not provided for every lesson, since every lesson’s “Teaching Plans”
does not include items that lend themselves to handouts.)

See *Called to Serve—Bible Teaching Guide*
for guidance in using these items.

Permission is granted to download, print out, make copies,
and use in Bible study classes in your church.

Copyright © 2017 BAPTISTWAY PRESS®. www.baptistwaypress.org

Instructions for use are found in
Called to Serve—Bible Teaching Guide.

Copyright © 2017 BAPTISTWAY PRESS® www.baptistwaypress.org

Teaching Resource Items

1. For Lesson One, Discovery Plan— Step 3, *Script for 1 Samuel 3:1-10*
2. For Lesson Two, Discovery Plan— Step 1, *Letters in Mephibosheth*
3. For Lesson Three, Discussion Plan— Step 5, *Sentence Strips*
4. For Lesson Six, Discussion Plan— Step 1, *Synopsis of Hacksaw Ridge*
5. For Lesson Ten, Discovery Plan— Step 4, *Team Assignments*
6. For Lesson Ten, Discussion Plan— Step 1, *Definitions of “Reconciliation”*
7. For Lesson Eleven, Discussion Plan— Step 1, *Quotes*

Script for 1 Samuel 3:1-10

Narrator: The boy Samuel ministered before the LORD under Eli. In those days the word of the LORD was rare; there were not many visions. One night Eli, whose eyes were becoming so weak that he could barely see, was lying down in his usual place. The lamp of God had not yet gone out, and Samuel was lying down in the temple of the LORD, where the ark of God was. Then the LORD called Samuel. Samuel answered,

Samuel: Here I am.

Narrator: And he ran to Eli and said,

Samuel: Here I am; you called me.

Eli: I did not call; go back and lie down.

Narrator: So he went and lay down. Again the LORD called,

God: Samuel!

Narrator: And Samuel got up and went to Eli and said,

Samuel: Here I am; you called me.

Eli: My son, I did not call; go back and lie down.

Narrator: Now Samuel did not yet know the LORD: The word of the LORD had not yet been revealed to him. The LORD called Samuel a third time, and Samuel got up and went to Eli and said,

Samuel: Here I am; you called me.

Narrator: Then Eli realized that the LORD was calling the boy. So Eli told Samuel,

Eli: Go and lie down, and if he calls you, say, "Speak, LORD, for your servant is listening."

Narrator: So Samuel went and lay down in his place. The LORD came and stood there, calling as at the other times,

God: Samuel! Samuel!

Samuel: Speak, for your servant is listening.

Item 1, For Lesson One, Discovery Plan— Step 3, Script for 1 Samuel 3:1-10

Instructions for use are found in
Called to Serve—Bible Teaching Guide.
Copyright © 2017 BAPTISTWAY PRESS® www.baptistwaypress.org

Letters in MEPHIBOSHETH

M

E

P

H

*Item 2, For Lesson Two, Discovery Plan—
Step 1, Letters in Mephibosheth*

Instructions for use are found in
Called to Serve—Bible Teaching Guide.

Copyright © 2017 BAPTISTWAY PRESS® www.baptistwaypress.org

Letters in MEPHIBOSHETH

I

B

O

S

*Item 2, For Lesson Two, Discovery Plan—
Step 1, Letters in Mephibosheth*

Instructions for use are found in
Called to Serve—Bible Teaching Guide.

Copyright © 2017 BAPTISTWAY PRESS® www.baptistwaypress.org

Letters in MEPHIBOSHETH

A large, bold, black letter 'H' is centered within a square box with a thick black border.A large, bold, black letter 'E' is centered within a square box with a thick black border.A large, bold, black letter 'T' is centered within a square box with a thick black border.A large, bold, black letter 'H' is centered within a square box with a thick black border.

***Item 2, For Lesson Two, Discovery Plan—
Step 1, Letters in Mephibosheth***

Instructions for use are found in
Called to Serve—Bible Teaching Guide.

Copyright © 2017 BAPTISTWAY PRESS® www.baptistwaypress.org

Sentence Strips

The woman fell at Elisha's feet.

Elisha asked the woman why she was so distraught.

The woman told Elisha what had happened to her son.

Elisha gave Gehazi his staff and told him to lay the staff on the boy's face.

Elisha reached the house where the boy was lying dead.

Elisha went to the boy's bed and stretched out on top of the boy.

The boy's body became warm.

Elisha went back into the boy's room and again stretched out on the boy.

The boy sneezed seven times and opened his eyes.

**Item 3, For Lesson Three, Discussion Plan—
Step 5, Sentence Strips**

Synopsis of *Hacksaw Ridge*

Hacksaw Ridge is a movie based on the true story of Desmond Doss from Lynchburg, Virginia. A young Desmond Doss nearly killed his brother Hal by hitting him with a brick. This traumatizing experience, along with teachings from his religious mother, firmly reinforced Doss' belief in the sixth of the Ten Commandments, "Thou shalt not kill."

The majority of the men in Doss' town, including his brother Hal, enlisted in the army to fight in World War II. Doss signed up as well, but because of his beliefs as a conscientious objector, he intended to serve as a medic. During boot camp training, he excelled physically, but immediately became an outcast among his fellow soldiers when he refused to train with a rifle. His fellow soldiers turned against him by mistaking his beliefs for cowardice. Despite being beaten one night by his fellow soldiers, he refused to disclose his attackers and continued basic training.

Doss and his unit were assigned to the 77th Infantry Division and were sent to the Pacific theater to participate in the Battle of Okinawa, where American soldiers had to climb the cliff face of the Maeda Escarpment (nicknamed "Hacksaw Ridge") to take on the Japanese forces stationed there. During that battle, Doss served his fellow soldiers during combat without using a weapon by saving the lives of seventy-five men. He became the first conscientious objector in American history to be awarded the Medal of Honor. Desmond Doss is an excellent example of what it means to humbly serve others.

Item 4, For Lesson 6, Discussion Plan— Step 1, Synopsis of *Hacksaw Ridge*

Instructions for use are found in
Called to Serve—Bible Teaching Guide.
Copyright © 2017 BAPTISTWAY PRESS® www.baptistwaypress.org

Team Assignments

Team 1 **(2 Corinthians 5:11-15)**

Study your assigned Scripture passage and the corresponding section in the *Study Guide*.

Working together as a team, summarize your passage into one simple statement of truth. Enlist a spokesperson to share the team's statement with the class.

Team 2 **(2 Corinthians 5:16)**

Study your assigned Scripture passage and the corresponding section in the *Study Guide*.

Working together as a team, summarize your passage into one simple statement of truth. Enlist a spokesperson to share the team's statement with the class.

Team 3 **(2 Corinthians 5:17-19)**

Study your assigned Scripture passage and the corresponding section in the *Study Guide*.

Working together as a team, summarize your passage into one simple statement of truth. Enlist a spokesperson to share the team's statement with the class.

Team 4 **(2 Corinthians 5:20-21)**

Study your assigned Scripture passage and the corresponding section in the *Study Guide*.

Working together as a team, summarize your passage into one simple statement of truth. Enlist a spokesperson to share the team's statement with the class.

***Item 5, For Lesson Ten, Discovery Plan—
Step 4, Team Assignments***

Definitions of “Reconciliation”

Definition One

The restoration of friendly relations.

Definition Two

The action of making one view or belief compatible with another.

Definition Three

(Roman Catholic Church) A sacrament in which repentant sinners are absolved and gain *reconciliation* with God and the Church, on condition of confession of their sins to a priest and by performing a penance.

Definition Four

An accounting process used to compare two sets of records to ensure the figures agree and are accurate.

Definition Five

Reconciliation involves a change in the relationship between God and man or man and man. It assumes there has been a breakdown in the relationship, but now there has been a change from a state of enmity and fragmentation to one of harmony and fellowship.

Item 6, For Lesson Ten, Discussion Plan— Step 1, Definitions of “Reconciliation”

Quotes

Corrie Ten Boom

“The measure of a life, after all, is not its duration, but its donation.”

Henry Drummond

“The most obvious lesson in Christ’s teaching is that there is no happiness in having or getting anything, but only in giving.”

Charles Spurgeon

“In all of my years of service to my Lord, I have discovered a truth that has never failed and has never been compromised. That truth is that it is beyond the realm of possibilities that one has the ability to out give God. Even if I give the whole of my worth to him, he will find a way to give back to me much more than I gave.”

**Item 7, For Lesson Eleven, Discussion Plan—
Step 1, Quotes**

Instructions for use are found in
Called to Serve—Bible Teaching Guide.
Copyright © 2017 BAPTISTWAY PRESS® www.baptistwaypress.org