

## Session Two

# Spontaneous Disciple Making Workshop

### How to Conduct a Spontaneous Disciple Making Workshop

- Determine who will be the Workshop Coordinator (in a smaller Workshop where the Pastor/leader is training His own leaders for example, you will not need all the Coordinators below, but you will need to be sure all the necessary duties are performed. You may not need or be able to have the equipment that is referred to below, if not you can simply use the Spontaneous Disciple Making Workbook – it has all the information and diagrams you need.)

#### Workshop Coordinator's Priorities

Recruit a team of people who will carry out the following responsibilities:

- set the workshop dates and registration fee
- recruit and work with the Prayer Coordinator
- recruit and work with the Workshop Promotion Coordinator.
- recruit and work with the Facilities Coordinator
- recruit and work with the Materials Coordinator
- recruit and work with the Master of Ceremonies
- recruit and work with the Worship Leader or Team who will be leading the time of worship. **Note:** (this is optional depending on the time available). Be sure they know the location, dates and times and the length of time they have available to them. They must be committed to stay within the time allotted to them.

#### Prayer Coordinator's Priorities

Recruit a team of people who will:

- Meet each week beginning one month before the Spontaneous Disciple Making Workshop (SDMW) to pray for the up-coming Workshop and as names are available, by name for each person who plans to attend. Pray:
  - that God will direct people to attend the SDMW
  - that nothing will prevent them from attending
  - that God will prepare their hearts
  - that they will catch the vision for fulfilling the Great Commission in their community and country
  - that they will faithfully apply the teaching and follow through with the commitments that they make.
- Continue to meet for several weeks after the Workshop to pray:
  - that each trained person participating in the Spontaneous Disciple Making Strategy will find a team of prayer partners to pray for them as they begin and lead a Discovery Group, share the gospel and follow-up those they lead to the Lord.
  - for each participating person by name that they will share the gospel with their friends and family.
  - that each participating person will follow-up all who pray to receive Jesus Christ and that these new Christians will also share the gospel with their family and friends.

- that each Pastor/Leader will passionately encourage the people in their ministry to be trained as disciples and go on to become disciple-makers.
- that each church/Leader will take seriously their commitment to fulfil the Great Commission in their community.
- that each trained church will plant or equip at least two church this year.
- for the ongoing expansion of God's kingdom in your country.

### **Workshop Promotion Coordinator's Priorities**

- Determine with the Workshop Coordinator the Date, Time, Location and Cost of the Spontaneous Disciple Making Workshop and make arrangements with the owners of the facility and the DCI Trainer.
- Determine the limit you want to set based on the facility, but more importantly on the availability of trained DCI Trainers to follow-up with those who will want to implement the DCI Strategy in their church/ministry (usually 10% to 40% of those who attend).
- Prepare an information sheet or poster with all necessary information.
- Distribute the above information by mail/email, in person or by telephone to each Church /Pastor in your area.
- The DCI Trainer could go with the Workshop Promotion Coordinator to visit interested Pastors to complete the Questionnaire and share the Spontaneous Disciple Making strategy.
- Follow-up with a phone call one week before the workshop, those who expressed an interest in attending to confirm their attendance and the date, time, location and cost of the Workshop.

### **Facility Coordinator's Priorities**

- Confirm the location, date and times of the Workshop.
- Recruit a team of people who will work with the Trainer to be sure the facility is set-up (and taken-down) for sessions.
- He/she should also be sure that all necessary equipment is available and working properly. Example: power source (must be consistent or provide a back-up generator), power cords and plugs must be in good condition, projection screen or clean white wall. (Note: for the laptop computer and PowerPoint projector – confirm if the DCI Trainer is bringing these. If not then arrange to borrow or rent necessary equipment).
- Work with the DCI Trainer to determine the schedule. The following session gives a suggested schedule, but it can be broken up into modules to fit a variety of schedules.
- Arrange for refreshments for breaks and also food for meals if required.

### **Materials Coordinator/Registration Coordinator's Priorities**

- You should work with the DCI Trainer to be sure you know what materials are necessary.
- Recruit a team of people who will work with you to arrange for the purchase or printing of the needed materials and that they are at the location in time for the registration.
- Arrange for a team of people to register the Trainees and be sure the registration table is set-up well in advance of the people arriving.
- All materials must be paid for before the Trainees receive them at registration.

# Workshop Planning Sheet

Complete the following and give a copy to each person who will be involved in these positions.

**DCI Trainer** \_\_\_\_\_ **Phone** \_\_\_\_\_

**Address** \_\_\_\_\_ **Email** \_\_\_\_\_

**Workshop Coordinator** \_\_\_\_\_ **Phone** \_\_\_\_\_

**Address** \_\_\_\_\_ **Email** \_\_\_\_\_

**Workshop Day** \_\_\_\_\_ **Date** \_\_\_\_\_ **Times** \_\_\_\_\_

**Workshop Location** \_\_\_\_\_

**Workshop Prayer Coordinator** \_\_\_\_\_ **Phone** \_\_\_\_\_

**Address** \_\_\_\_\_ **Email** \_\_\_\_\_

**Workshop Promotion Coordinator** \_\_\_\_\_ **Phone** \_\_\_\_\_

**Address** \_\_\_\_\_ **Email** \_\_\_\_\_

**Workshop Facility Coordinator** \_\_\_\_\_ **Phone** \_\_\_\_\_

**Address** \_\_\_\_\_ **Email** \_\_\_\_\_

**Materials Coordinator/ Registration** \_\_\_\_\_ **Phone** \_\_\_\_\_

**Address** \_\_\_\_\_ **Email** \_\_\_\_\_

**Workshop Master of Ceremonies** \_\_\_\_\_ **Phone** \_\_\_\_\_

**Address** \_\_\_\_\_ **Email** \_\_\_\_\_

**Worship Leader/Team** \_\_\_\_\_ **Phone** \_\_\_\_\_

**Address** \_\_\_\_\_ **Email** \_\_\_\_\_

## Pastor Visit Questionnaire

Note: Explain that Dynamic Churches International is a non-profit Christian organization that is committed to serving the Lord Jesus Christ and His Church. **Our Vision is to have reached every person with the gospel of Jesus Christ through the reproduction of equipped witnessing disciples.**

We exist to do all that we can to assist you the Pastor as you equip your people because we want you and your people to grow spiritually and reach out in love to your needy community with the gospel of Jesus Christ.

In order for me to get to know you and your church and to see if what we have to offer would be of benefit to you Pastor, may I ask you a few questions?

If yes ask:

1. Pastor, how long have you been the Pastor of this Church? \_\_\_\_\_
2. How many people (teens and adults) attend the worship service? \_\_\_\_\_
3. What encourages you most about this church? \_\_\_\_\_  
\_\_\_\_\_
4. Do you have a good base of mature leaders? \_\_\_\_\_
  - If Yes; What resources are you using to develop them \_\_\_\_\_
5. What do you believe God has called you as a church to do? \_\_\_\_\_  
\_\_\_\_\_
- How is it going \_\_\_\_\_
6. Do you have sufficient leaders to accomplish what you believe God has called you as a church to do? \_\_\_\_\_
7. May I share with you how we serve Pastors to grow their people as disciples and develop mature leaders? \_\_\_\_\_

If yes, then share the Disciple-Making Strategy using the Spontaneous Disciple Making Overview PowerPoint or the Spontaneous Disciple Making workbook.

If they are interested; ask if they would be leading this in their church or if they would have one of the leaders lead it. If some one else then get the name of the person and invite the Pastor (and leader) to attend a scheduled Spontaneous Disciple Making Workshop.

Thank the Pastor for taking the time to meet with you.

Pray for him/her and ask God's blessing on him/her and the church.

Call back one week before the workshop to confirm their attendance.

## Pastors/Leaders to be Invited to the Spontaneous Disciple Making Workshop

Make a list below of the names, addresses and phone numbers of potential Pastors and leaders.

Name	Address	Phone #	Contact Made	Call Back	Response/Comments

Name	Address	Phone #	Contact Made	Call Back	Response/Comments

# **Proposed Training Schedule for a Spontaneous Disciple Making Workshops**

## **Workshop Schedule for Training is 12 X 1 Hour Modules**

(This can be conducted in 6 x 2 hour sessions at any time for example: 2 Full Days (see sample below) **or** Thursday and Friday evenings, Saturday morning and afternoon and evening **or** one 2 Hour evening each week for 6 weeks). **Optional:** You may want to add extra time for worship at the beginning and a break in the middle (as time is available).

### **Session One (1 Hour)**

15 min      **Welcome**  
              **Introduce Yourself** and why you are committed to this training  
45 min      **Understanding Our Part in the Great Commission**  
              **Question and Answer Time**

### **Session Two (1 Hour)**

10 min      **Elements of a Disciple Making Process**  
50 min      **Prayer instructions - Give them time to develop their Prayer Calendar**

### **Session Three (1 Hour)**

60 min      **Engaging Lost People**

### **Session Four (1 Hour)**

60 min      **Finding a Person of Peace - Practice Opening Conversations**

### **Session Five (1 Hour)**

60 min      **Discovery Groups**

### **Session Six (1 Hour)**

60 min      **Discovery Group Experience**  
              **Question and Answer Time**

### **Session Seven (1 Hour)**

60 min      **Our New Life In Christ**

### **Session Eight (1 Hour)**

60 min      **Dynamic Basics Workshop**

### **Session Nine (1 Hour)**

60 min      **Baptism**

### **Session Ten (1 Hour)**

60 min      **Discovery Group Leader Development**

### **Session Eleven (1 Hour)**

60 min      **Choosing Our Priorities and What is God Saying to You?**

### **Session Twelve (1Hour)**

**What is God Saying to You?**  
              **Comments and Request for Help to Begin**

**Final Challenge and Closing Prayer of Blessing**

## **Sample Three Day Schedule**

**Day One – Day and Date \_\_\_\_\_**

8:00 am      **Registration**  
8:30 am      **Welcome, opening Prayer and Worship**  
9:00am      **Session One (1 Hour)**  
10:00am      **Break**  
10:30am      **Session Two (1 Hour)**  
11:30am      **Lunch Break**  
1:00pm      **Session Three (1 Hour)**  
2:00pm      **Session Four (1 Hour)**  
3:00pm      **Break**  
3:30pm      **Session Five (1 Hour)**  
4:30pm      **Question and Answer Time**  
                **Closing and Prayer**

**Day Two – Day and Date \_\_\_\_\_**

8:30 am      **Welcome, opening Prayer and Worship**  
9:00am      **Session Six (1 Hour)**  
10:00am      **Break**  
10:30am      **Session Seven (1 Hour)**  
11:30am      **Lunch Break**  
1:00pm      **Session Eight (1 Hour)**  
2:00pm      **Session Nine (1 Hour)**  
3:00pm      **Break**  
3:30pm      **Session Ten (1 Hour)**  
4:30pm      **Question and Answer Time**  
                **Closing and Prayer**

**Day Three – Day and Date \_\_\_\_\_**

8:30 am      **Welcome, opening Prayer and Worship**  
9:00am      **Session Eleven (1 Hour)**  
10:00am      **Break**  
10:30am      **Session Twelve (1 Hour)**  
11:30am      **Lunch Break**  
1:00pm      **Session Thirteen (1 Hour)**  
2:00pm      **Session Fourteen (1 Hour)**  
3:00pm      **Question and Answer Time**  
                **Closing and Prayer**


## **Commitment Agreement for Pastors/Leaders**

### **As a DCI Trainer I commit myself to:**

- pray for you and your church regularly
- contact you each month to see if you have any questions or need my assistance
- arrange a Pastors Life Group each month for interested Pastors and leaders
- seek to keep you accountable to the goals that you have set for yourself, your church and your community
- seek to gather and report the numerical results of the progress of your church each month
- arrange a periodical Prayer and Fasting Retreat in our area
- provide training sessions in any of the DCI materials as requested by you

DCI Trainer \_\_\_\_\_

### **As the Pastor/Leader of this Church I commit myself to:**

- pray for you and the Spontaneous Disciple Making outreach to our community
  - set goals and keep accurate records of the numerical progress of our church
  - lead or recruit and work with someone who will champion and lead the Spontaneous Disciple Making Strategy in our church
  - report to you the numerical progress of the Spontaneous Disciple Making Strategy in our church each month
  - champion the Spontaneous Disciple Making Strategy in our church and encourage our people to be sharing the gospel, discipling those who receive Christ and encouraging them to join a Discovery Group
  - In the next 30 days I plan to: \_\_\_\_\_
- 
- attend the Pastors Life Group each month
  - seek to attend the Prayer and Fasting Retreats when they are offered
  - share the Spontaneous Disciple Making Strategy with other Pastors and leaders in our community and I will work together with them to fulfil the Great Commission in our community
  - influence (either train or plant) 2 other churches to become disciple-making churches

Pastor/Leader \_\_\_\_\_ Church Name \_\_\_\_\_


## **Commitment Agreement for Participants in the Spontaneous Disciple Making Strategy**

### **As your Pastor/Leader I commit myself to:**

- pray for you and Spontaneous Disciple Making Strategy outreach our church regularly
- contact you each month to see if you have any questions or need my assistance
- arrange weekly Pastors Life Groups for you to attend
- seek to keep you accountable to the goals that you have set for yourself, and that we have set for our church and our community
- seek to gather and report the numerical results of the progress of our church each month to the Community DCI Trainer
- help you arrange a Prayer Partner Team to pray for you as you share Christ and make disciples
- arrange for or provide training sessions in any of the DCI materials as requested by you

Pastor/Leader \_\_\_\_\_

### **As a Participant in the Spontaneous Disciple Making Strategy I commit myself to:**

- pray for you Pastor/Leader and the Spontaneous Disciple Making Strategy outreach of our Church to our community
- set personal Sharing of the gospel and Discipling goals and keep accurate records of my numerical progress
- report to you the numerical progress of my personal ministry each month
- champion the discipleship ministry in our church and encourage our people to be sharing the gospel, discipling those who receive Christ and invite them to join a Discovery Group
- In the next 30 days I plan to: \_\_\_\_\_


- 
- establish a Discovery Group that meets each week
  - seek to attend the Prayer and Fasting opportunities when they are offered for our Church
  - share the Spontaneous Disciple Making Strategy with other Pastors and leaders in our community and I will work together with them to fulfil the Great Commission in our community

Spontaneous Disciple Making Strategy Participant \_\_\_\_\_

My Church's Name \_\_\_\_\_


# My Personal Discipleship Strategy


# My Personal Discipleship Strategy

