Session Eight

Dynamic Basics Workshop

Equipping you to establish each new Believer in his/her faith using Dynamic Basics One-to-One.

Be sure each person has a copy of Dynamic Basics including the Leaders Guide. Help trainees locate the Leaders Guide at the back of the Dynamic Basics book.

Read through the Leaders Guide and point out things like *Dynamic Discipling an Opportunity* sheet and *Certificate of Achievement* to be used at the end of Lesson #4. Choose one trainee and **demonstrate** going through Section #1 of *Dynamic Basics*:

- Introduce yourselves
- Lead into Lesson #1
- Cover points 1 and 2 (The trainees should complete points 1 and 2 along with you.)
- Help the trainees get paired up (a man with a man, and a woman with a woman)

Note: Trainers be prepared to pair your selves up with a trainee as needed or have 3 people work together if necessary.

When paired up have them decide who will play the part of the new Christian and who will play the part of the discipler.

Have them continue where you left off and complete Lesson One.

Be available to help or answer questions as they work through Lesson One.

When they are finished **go over the answers** for Lesson One to assure them they have answered all the questions correctly.

Give opportunity for questions at this time.

Give opportunity for those who would like to receive Jesus Christ as their Saviour. Be available to counsel those who received Christ after this session.

Give them opportunity to arrange dates and times to meet with their partner to complete all 4 Lessons in the weeks after this Training.

As they continue with their partner, each partner should choose a disciple, it could be a new Christian, even someone who may not yet be a Christian or a mature Christian and train him/her beginning in Lesson One. Decide who will disciple who:

After the Workshop		will disciple	
After the Workshop		will disciple	
With their pa	rtner have them spen	d time in prayer.	
You may war	nt to Plan another Dyr	namic Basics Workshop.	
Date	Time	Location	
Leader close	in prayer.		