1  Teen Challenge Core Values – Next Steps – Study Guide


Teen Challenge Core Values
Next Steps
Next steps for core values
1. Review these daily for at least one month.

2. Look for ways to express them in your daily activities.

3. As you plan your day, ask, what opportunities will come to show one of these core values?

4. Create a plaque to hang in your place of work with these core values listed, so when people see them and ask what they mean, you can tell them more.

5. Commit to living out the heart of Jesus in your life as you practice these core values.

6. Pray specifically and ask God to help you see opportunities to demonstrate these each day.

7. At your staff meetings each week, select one of these core values for the next week and challenge them to bring to the next staff meeting examples of how they have lived out this core value.

8. Ask your staff and your family to hold you accountable so if you are acting without one of these core values, they will bring it to your attention.

9. Determine to use these core values in big decisions in your life. Ask yourself, How can integrity speak to this decision?

10. At the end of the day, reflect on situations where you were able to use a core value.

11. Make one core value your target for a whole week, looking for ways to apply it in your life.

12. Talk about these life examples of core values with your family, your co-workers.

13. In your Bible study look for examples of these core values.

14. Develop a notebook, a journal, or a file where you write down your experiences of living out each core value.

15. With the staff you supervise, hold them accountable to use these core values in their work.

16. Begin each day of work by reviewing one of the core values and challenging your workers to look for ways to use that core value today.

17. When dealing with problems at work, ask, which core value can provide assistance in dealing with this problem?

18. Write down insights on the deeper expressions of each core value. Become an expert at using these core values in your daily life.

19. Do a study of how Jesus lived out each of these core values.

20. Do a study of what your life is like in living out the opposite of each core value.

21. Teach a class on each of these core values. The planning and preparing for this will help you understand it better.

For further study: we recommend you read the book Our Core Values, by Dr. Jerry Nance (Available from Teen Challenge USA and Global Teen Challenge).

We want your comments:  Global Teen Challenge is interested in getting your feedback on this course.  Please email your comments to gtc@globaltc.org or go to Contact Us on our website: iTeenChallenge.org 

Track T1:  Organizational Leadership       Topic:  T101   Teen Challenge Culture/Core Values 

Course T101.13 Next Steps            Teen Challenge Training Resource                   Last Revised 11-2009

Study Guide                                                 iTeenChallenge.org


