3, Integrity by Dr. Jerry Nance
Teachers Notes/Answer key

	Integrity
By Dr. Jerry Nance

Teachers Notes/Answer Key

1. Global Teen Challenge Training Resource

Track:
3.
Personal and Spiritual Growth
Topic:
302.
Ethics
Course:
302.01
Integrity
Author:
Dr. Jerry Nance

Level:
1

2. Course Description: This basic course by Dr. Jerry Nance examines the principles of integrity. It first looks at the benefits of integrity. Next it speaks of how one can develop integrity. Lastly it explains how ones beliefs, actions and speech can be used in evaluating ones integrity.
3. Suggested teaching schedule: 1 - 2 hours
4. Materials available:
Teacher notes/answer key
Participant notesheets
 (For more information on the latest resources available for this course, check the website: iTeenChallenge.org)
5. How this course can be used:

This course is for training current and potential leaders for Teen Challenge ministry. It can be used in a variety of settings:

1. As an individual self study course: You can read through the materials available and listen to the tape. We encourage you to take notes on how you can relate this to your own situation.

2. Play the audio/video tape of this session for your training. Provide each one attending a copy of the Participant Notesheet. We encourage you to use the PowerPoint presentation as you listen to the tape. If you use this option, it would be best to follow with a discussion of how you can begin applying these principles in your own setting.
3. Use these resources to plan your own teaching of this course in your local ministry setting. We encourage you to provide each one with a copy of the Participant Notesheet or create your own notesheet.
6. Background reading: For additional study on this topic: Transforming Leadership by Leighton Ford
7. Translation of this course: Please check the website iTeenChallenge.org to see if this course is already available in your language. We are very interested in offering this course in other languages. After the translation of this course is completed, please send a copy to Global Teen Challenge at gtc@globaltc.org
8. Video or audio tapes this course: Please check the website iTeenChallenge.org to see if a video or audio tape version of this course is already available in your language. We are very interested in offering this course in other languages. If you teach this course, please make a video or audio tape of the training and send a copy to Global Teen Challenge at gtc@globaltc.org or mail it to the address on this page.
9. Request for evaluations and feedback: Global Teen Challenge is seeking to improve the training resources it provides. Your evaluation and feedback would be most helpful to the on-going development of this course and other training resources. You can email your comments directly to gtc@globaltc.org or go to the website: iTeenChallenge.org and click on the contact us button.
Global Teen Challenge is also looking to expand the training resources for equipping leaders in Teen Challenge centers around the world. If there are other topics you would like to study, please send your ideas to the address below. If you have training materials that you would like to recommend, please send those ideas as well.

10. Contact information
[image: image1.png]

Global Teen Challenge
PO Box 511

Columbus, GA 31902 USA
Physical address

Global Teen Challenge
15 West 10th Street

Columbus, GA 31901 USA
Phone: 706-576-6555

Email: gtc@globaltc.org
Websites:
Teen Challenge Training resources: iTeenChallenge.org

Global Teen Challenge: Globaltc.org
Integrity
Teacher Notes/Answer Key
The Bible has many scriptures regarding the issue of integrity.

Romans 12:17 says "Do things in such a way that everyone can see you are honest clear through" (LB) “Do not repay anyone evil for evil, Be careful to do what is right in the eyes of everybody.” NIV

1 Kings 9:4 If you walk before me with integrity of heart and uprightnesses as David did…”

PS 78:72 “David shepherded them with integrity.”

Pr 10:9The man of integrity walks securely

Pr 11:3 The integrity of the upright guides them.”

One person said this about integrity -- Without integrity, things fall apart.

I. A Leader knows that there are benefits to living a life of integrity.

Sitting over the wings of an airplane a former aeronautical engineer was asked, how can we be sure that those flimsy wings would not break? He said, “Every airplane was tested to insure the integrity of the metal in the wings. When a plane comes off the assembly line, the wings are bent over the top of the cabin until they almost touch. This tests not only the flexibility of the steel, but also the strength. If the wings are capable of withstanding that test, they can be trusted to withstand the real world. “If the wings are not tested for integrity,” “the plane might come crashing to earth.”

Not an appealing thought. The same is true for our integrity.

If we are not whole, if we only appear to be honest, if we only appear to be sincere, if we only appear to be spiritual, if we only appear to hold to divine truth, then our leadership will crash and burn and bring many others down with it.

The commercial slogan, "Image is everything" doesn't hold true.

Leaders understand that integrity is far more important than image, thus, they strive to live a life of integrity.

FOUR BENEFITS OF INTEGRITY
Here are four benefits of living a life of integrity:

1. A peaceful life. When your actions back up your beliefs you achieve internal peace. The so-called dark-nights-of-the-soul are often the result of compromising your integrity. As the old saying goes, an honest man's pillow is his peace of mind.

2. A disciplined life. There has never been an effective leader who lacked self-discipline. Integrity is the keystone on which all other areas of life rest. The leader who is disciplined enough to master the BIG issue of integrity will find that the discipline needed to conquer all other areas of life is easily obtained.

3. A respected following. Leaders understand that respect and influence grow out of a life of integrity. Integrity is the key to sustaining leadership (and follow-ship!) over the long haul.

4. A positive legacy. The leader who leaves a legacy of integrity has left a gift far greater than the sum of their accomplishments.

II. A LEADER LOOKS FOR INTEGRITY CRACKS

Someone has said that integrity is like the weather. Everyone talks about it but no one does anything about it. However, Leaders do more than just talk about integrity, they do something about it.

Leaders examine their life for integrity cracks.

In the Bible, integrity is compared to a piece of pottery that is without cracks. The Bible uses the word sincere to describe someone without cracks. Sometimes it is the smallest crack that opens the deepest chasm of dishonor. As Syrus asked in the first century, what is left when honor is lost?

There are four positive benefits of examining your life for integrity cracks:

a. It helps discover your strengths and weaknesses.
b. It establishes new goals and areas that are in need of improvement.
c. It cuts the risk of ‘crashing and burning’ (and bringing others down with you!).
d. It helps you discern the underlying principles that guide your life.

To help us examine our lives for integrity cracks, Yale University Law professor Stephen L. Carter suggest in his book on integrity, that integrity requires three steps:

1. Discerning what is right and wrong.
2. Acting on what you have discerned, even at personal costs.
3. Saying openly that you are acting on your understanding of right and wrong.

III. A LEADER‘S INTEGRITY IS OBSERVED IN 3 AREAS

INTEGRITY BY BELIEFS

First, I must discern what I believe to be right and what I believe to be wrong. Take a sheet of paper and divide into two columns, on one side write the words "What is Right" and on the other side write the words "What is Wrong."

Then, begin to list whatever comes to your mind. Be careful as you prepare the list to ignore, as much as possible, current events or past failures that may cloud your view.

What you believe to be right and wrong is influenced by your background, your status, and your sense of history, your gender, your race, your religious beliefs, your past, your present and your future.

The Bible is our standard- Regardless of what we write down on the paper we must evaluate it by the word. Right and wrong are defined clearly in scriptures.

The world defines integrity by its norms, “as long as it doesn’t hurt someone else’, you will define integrity by what you “think” is OK for you if you live by these standards. The worlds standards are death, they lead you to the grave and to hell.

In Japan, cheating someone on a business deal is OK, as long as you don’t get caught. It is acceptable thinking, but you must not get caught. Shame is the only result when you do get caught. No sense of integrity, character, value of doing fare business and honest business. The beliefs are wrong. What do you believe to be truth impacts your integrity.
INTEGRITY BY ACTIONS
Do my actions back up my beliefs? Am I living out what I believe to be right? A person who is compromising their integrity is one who believes in honesty but consistently practices dishonesty.

Scott Cook, cofounder of the innovative software firm Intuit, writes, “Having integrity means more . . . than simply the absence of deception. It means we are forthright in all our dealings.” Here are some further questions help your personal examination:

Do I tell half-truths?
Do I feel guilty much of the time because I misrepresent myself?
Do I consistently engage in actions that are incongruent with my beliefs?

The key to evaluating this area of my life is the question of continued action. All of us act against our beliefs from time to time. The question is NOT have I ever acted against my beliefs, but do I REGULARLY act against my beliefs?
“I can’t hear what you are saying, because of what I see you doing.”
INTEGRITY BY TELLING
Finally, am I telling others why I am acting the way I do? Do I speak up for what I know is right?

Professor Carter has done us a great service in the order of his definition. He reminds us that our words mean little if they a

SmartLeaders are committed to a life of integrity. Because integrity is at the heart of leadership it is one of the seven BIG ideas that we are exploring in a series entitled "Thinking Like a Leader."

	

SmartLeaders are committed to a life of integrity. Yale University Professor Stephen Carter has called integrity "The First Virtue." Before a leader can achieve true success in any area there must be a commitment to strive for integrity. Influence, success, achievement and soundness are all dependent on a leader's commitment to integrity. Because integrity is at the heart of leadership it is one of the seven BIG ideas that we are exploring in a series entitled "Thinking Like A Leader."
CONCLUSION
Leaders place themselves in the top tier of leaders by taking the time to evaluate their lives for integrity cracks. Most people will never seriously evaluate their beliefs, their actions, their emotions or their words. And they do so at great risk to themselves and to those around them.

Leaders understand that part of the daily journey of excellence is taking time to search for integrity cracks. By taking the time and effort to do so, you are making sure you are leaving a legacy that is worth imitating, charting a course that is worth following, and living with an inner peace that is worth admiring.

Additional thoughts if time permits.
THINKING ABOUT INTEGRITY

Like most important ideas, integrity is difficult to define.
Generally though, it is understood as moral or ethical strength. But it is much more. Integrity is also the state of being undivided and unimpaired or the quality or condition of being complete. Taken together, these definitions give us a broad platform for thinking about integrity. Here are three insights to guide our thinking about integrity:

1. My beliefs determine my integrity.
2. My thoughts develop my integrity.
3. My actions demonstrate my integrity.

INTEGRITY: WHAT YOU BELIEVE
My beliefs determine my integrity. Integrity finds its foundation in our inner value or belief system—not in a set of rules or expectations that is imposed by an external force. The majority of people spend little time determining what beliefs they will build their lives upon – they simply live without thinking and hope that a life of integrity will just happen. They are like the artist who randomly blots paint on the canvas in expectation that a masterpiece will result. SmartLeaders are in the minority. SmartLeaders are not guided by momentary impulse, popular opinion, or external circumstances. Rather, they are guided by a deep and abiding system of values and beliefs.
What beliefs and values are you building your life on? When determining what values will guide your life look for healthy beliefs that promote internal transformation. Many SmartLeaders have found that the teachings of Jesus meet such criteria. For more information on the beliefs that guided Jesus, particularly in the area of leadership, check out the book TRANSFORMING LEADERSHIP by Leighton Ford.
INTEGRITY: WHAT YOU THINK ABOUT
My thoughts develop my integrity. Napoleon Hill may not have been the first to say it, but he said it well: you are what you think about all day long. Or perhaps the wisdom of Silicon Valley says it most vividly: Garbage In, Garbage Out. If a person consistently thinks about garbage he will be more suited for a landfill than for a position of leadership. However, if a person focuses on healthy and virtuous thoughts she will expand her integrity and likewise expand her leadership ability. SmartLeaders guide their thinking about integrity in at least two ways. First, they fill their minds with the positive and envision the outcome that will follow. Second, they periodically remind themselves what they are not to think about and work to keep those thoughts from entering their minds. Smartleaders know that the thoughts you think today will affect your attitude, attributes and actions of tomorrow.
INTEGRITY: HOW YOU ACT
My actions demonstrate my integrity. The actions of a SmartLeader are not determined by false platitudes or temporary expectations; rather they are determined by a belief system and thought process that fosters integrity. Actions, although predetermined by beliefs and thoughts, are the most visible signs of one’s integrity. It is your actions—both words and deeds -- that ultimately determine your influence and thus your leadership.
Inconsistent actions are the enemy of long-term influence. Consistent actions formed out of a deep inner commitment to integrity is the ultimate expression of a true leader. Warren Bennis wrote: Trust is the emotional glue that binds followers and leaders together. How true. If people can’t trust you to act with integrity, they certainly won’t trust you enough to follow you!
THINK ABOUT THIS
As leaders think about integrity they examine their beliefs, thoughts and actions. Time spent thinking about integrity is time invested in your development as a leader. Here are four reasons to think about integrity:
1. A peaceful life. When your actions back up your beliefs you achieve internal peace. The so-called dark-nights-of-the-soul are often the result of compromising your integrity. As the old saying goes, an honest man’s pillow is his peace of mind.
2. A disciplined life. There has never been an effective leader who lacked self-discipline. Integrity is the keystone on which all other areas of life rest. The leader who is disciplined enough to master the BIG issue of integrity will find that the discipline needed to conquer all other areas of life is easily obtained.
3. A respected following. SmartLeaders understand that respect and influence grow out of a life of integrity. Integrity is the key to sustaining leadership and follow-ship over the long haul. Leadership without integrity is a cheap imitation.
4. A positive legacy. The leader who leaves a legacy of integrity has left a gift far greater than the sum of their accomplishments.
Our words mean little if they are not backed up by our actions. A wise philosopher once said, "Your actions speak so loudly I cannot hear what you are saying."

Such is true of the person who speaks about what is right, without embodying what is right. However, once you begin to embody what is right, the next step is to speak for what is right.

Track: 3.Personal and Spiritual Growth Topic: 302 Ethics
Course 302.01 Integrity Teen Challenge Training Resource Last Revised 5-2009
Teacher Notes/Answer Key iTeenChallenge.org

Course 302.01
 Teen Challenge Training Resource Last Revised 5-2009
Teacher Notes/Answer Key iTeenChallenge.org

