

STUDY GUIDE

TWELVE SESSIONS

NEW YORK TIMES BESTSELLING AUTHOR

MAX LUCADO

BUILDING OUR LIVES ON THE

PROMISES OF GOD

UNSHAKABLE HOPE

ALSO BY MAX LUCADO

INSPIRATIONAL

3:16

A Gentle Thunder
A Love Worth Giving
And the Angels Were Silent
Because of Bethlehem
Before Amen
Come Thirsty

Cure for the Common Life Facing Your Giants

Fearless Glory Days God Came Near

Grace

Great Day Every Day
He Chose the Nails
He Still Moves Stones
In the Eye of the Storm
In the Grip of Grace
It's Not About Me
Just Like Jesus
Max on Life
More to Your Story
Next Door Savior
No Wonder They Call Him the Savior

No Wonder They Call Him On the Anvil Outlive Your Life Six Hours One Friday The Applause of Heaven The Great House of God Traveling Light When Christ Comes

When God Whispers Your Name You'll Get Through This

FICTION

Christmas Stories The Christmas Candle Miracle at the Higher Grounds Café

BIBLES (GENERAL EDITOR)

Grace for the Moment Daily Bible The Lucado Life Lessons Study Bible Children's Daily Devotional Bible

CHILDREN'S BOOKS

A Max Lucado Children's Treasury Do You Know I Love You, God? God Forgives Me, and I Forgive You God Listens When I Pray Grace for the Moment: 365 Devotions for Kids Hermie, a Common Caterpillar Itsy Bitsy Christmas Just in Case You Ever Wonder Lucado Treasury of Bedtime Prayers One Hand, Two Hands Thank You, God, for Blessing Me Thank You, God, for Loving Me The Boy and the Ocean The Crippled Lamb The Oak Inside the Acorn The Tallest of Smalls You Are Mine You Are Special

YOUNG ADULT BOOKS

3:16

It's Not About Me Make Every Day Count Wild Grace

You Were Made to Make a Difference

GIFT BOOKS

Fear Not Promise Book
For the Tough Times
God Thinks You're Wonderful
Grace for the Moment
Grace Happens Here
His Name Is Jesus
Let the Journey Begin
Live Loved
Mocha with Max
Safe in the Shepherd's Arms
This Is Love
You Changed My Life

UNSHAKABLE HOPE

BUILDING OUR LIVES ON THE

PROMISES OF GOD

MAX LUCADO

WITH TOM ANTHONY

Unshakable Hope Study Guide

© 2018 by Max Lucado

All rights reserved. No portion of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, scanning, or other—except for brief quotations in critical reviews or articles, without the prior written permission of the publisher.

Published in Nashville, Tennessee, by Thomas Nelson. Thomas Nelson is a registered trademark of HarperCollins Christian Publishing, Inc.

Published in association with Anvil II Management, Inc.

All Scripture quotations, unless otherwise noted, are taken from The Holy Bible, New International Version®, NIV®. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.® Used by permission of Zondervan. All rights reserved worldwide. www. Zondervan.com. The "NIV" and "New International Version" are trademarks registered in the United States Patent and Trademark Office by Biblica, Inc.®

Scripture quotations marked ESV are taken from The Holy Bible, English Standard Version ®. Copyright © 2001 by Crossway, a publishing ministry of Good News Publishers. The ESV® text has been reproduced in cooperation with and by permission of Good News Publishers. Unauthorized reproduction of this publication is prohibited. All rights reserved.

Scripture quotations marked MSG are taken from The Message. Copyright © 1993, 1994, 1995, 1996, 2000, 2001, 2002. Used by permission of NavPress Publishing Group.

Scripture quotations marked NASB are taken from the New American Standard Bible $^{\circ}$, Copyright $^{\circ}$ 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission.

Scripture quotations marked NCV are taken from the New Century Version®. Copyright © 2005 by Thomas Nelson. Used by permission. All rights reserved.

Scripture quotations marked NKJV are taken from the New King James Version®. Copyright © 1982 by Thomas Nelson. Used by permission. All rights reserved.

Scripture quotations marked NLT are taken from the Holy Bible, New Living Translation, copyright © 1996, 2004, 2015 by Tyndale House Foundation. Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

Thomas Nelson titles may be purchased in bulk for educational, business, fundraising, or sales promotional use. For information, please e-mail SpecialMarkets@ThomasNelson.com.

ISBN 978-0-310-09209-4

First Printing June 2018 / Printed in the United States of America

Contents

A	Word from Max Lucado
Н	Iow to Use This Guide
G	roup Facilitator Tips
	Session I: You Are Stamped with God's Image 19
	Session 2: God Will Win the Victory31
	Session 3: You Are an Heir of God
	Session 4: Your Prayers Have Power
	Session 5: God Gives Grace to the Humble 67
	Session 6: God Gets You 79
	Session 7: Jesus Is Praying for You
	Session 8: Death Has Been Defeated 103
	Session 9: Joy Is Coming Soon
	Session 10: You Will Have Power 127
	SESSION II: There Is No Condemnation in Christ 139
	Session 12: Justice Will Prevail

A Word from Max Lucado

ne day when Jesus was teaching the crowds, he told a simple story about two home builders. Each of these individuals wanted to build a house. They had similar supplies and plans and identical aspirations. But one of the builders decided to construct his house on a cheap and easily accessed foundation of sand. The other opted to construct his home on a more expensive, yet more durable, foundation of stone.

Jesus explained that when the rains came down, and the streams rose, and the winds blew strong, the house built on rock did not fall, because it had an unshakable foundation. But when that same storm raged against the house built on sand, it crumpled and fell with a great crash, because it had been built on a shaky foundation (see Matthew 7:24–27). Jesus' point was that what separates the foolish from the wise comes down to *foundation*. It's not enough to just *hear* God's words. To be wise and have a life that will withstand the storms, people need to *build* their lives on the firm foundation of God's promises.

The heroes we will read about in this study understood this principle. They came from different walks of life: rulers, servants, teachers, laborers. They were male, female, single, and married. They were among the rich and the poor. Yet one common denominator united them: they all built their lives on the promises of God. Because of God's promises, Joshua led two million people into enemy territory. Elijah called down fire from heaven. Daniel stood before a powerful king and interpreted his dream. The disciples witnessed miracle after miracle. Paul found a grace worth dying for. John saw a new heaven and new earth.

One writer went so far as to call such saints "heirs of the promise" (Hebrews 6:17 NASB). It was as if the promise was the family fortune and they were smart enough to attend the reading of the will. Their stories were all different, but the theme was the same: God's promises were polestars in their pilgrimages of faith. They understood that God would not—indeed, could not—break his promises. And when the rains fell and the wind and waves beat against them, they found the strength to endure, for they had built their lives on a firm foundation.

You can find the same strength as these heroes of the Bible. You can choose to build your life on the unbreakable promises of God. As you do, you will find that you have a hope that is unshakable. While the rains will still fall, the streams will still rise, and the winds will still blow, in the end you will still be standing . . . securely anchored in the promises of God.

How to Use This Guide

GOALS OF THIS STUDY

"Hope deferred makes the heart sick" (Proverbs 13:12). A quick look at the world around us confirms the truth of this verse. People today are *dying* for lack of hope. Secularism has sucked the hope out of our society, reducing life to a few decades between birth and hearse. Many believe this world is as good as it gets. And let's face it—it's not that good. But as a follower of Christ, you have a distinct advantage. You know that you have the firm foundation of God's promises on which to build your life. But how do you do this?

The goal of the *Unshakable Hope* small-group study is to provide you with concrete examples from the men and women of the Bible that will show you how to walk with God each day and live out his promises. The objective is to help you begin to change your perspective so you start to filter the events in your world through the promises of God. In this way, when problems arise, instead of giving in

to doubts, fears, and anxieties, you will find yourself saying, "This seems bad, but I know that God said . . ." When struggles threaten, you will find yourself flipping through Scripture, saying, "I think God said something about this." When comforting others, you will find yourself asking, "Do you know God's promise on this topic?"

SESSION OUTLINE

Each of the twelve sessions in this study is divided into two parts. The first part is for your own personal study, to be completed prior to your group meetings. In this section, you will be asked to *read* one or two chapters from *Unshakable Hope* and record your responses to the questions that follow. You will then *consider* several passages of Scripture that illuminate the promise for the session and be given several prompts for how to *pray* that promise during the week. You will conclude your personal study time with three questions to help you *reflect* on the promise.

The second part of the study guide is for you to complete when you and your group meet for the week. After a short *getting started* section, in which you will discuss a few opening questions based on the promise for the week, you will watch the *video teaching* from Max Lucado and take notes in the space provided. This will be followed by a *group discussion*, in which you and the other participants reflect on the material covered in the teaching and consider how it applies to your life.

HOW TO USE THIS GUIDE

At the close of each session, you and your group members will be given the opportunity to pray for one another and for those who are not yet a part of your fellowship. Use the prompts provided to guide your prayer time as you seek the Lord and thank him for the many promises he has given to you in his Word. Also take a few moments to write down any prayer requests and praise reports from your fellow participants. Don't rush through or shorten this important time together, as it will play an important part in developing the health of the group.

GROUP SIZE

The twelve sessions in *Unshakable Hope* have been designed to be experienced in a group setting such as a Bible study, Sunday school class, or other small-group gathering. To ensure everyone has enough time to participate in discussions, large groups should watch the video together and then break into smaller groups of four to six people for discussion.

MATERIALS NEEDED

Each participant should have his or her own study guide, which includes the personal study section, the opening questions you will discuss, notes for the video teaching, discussion questions, and the closing section for prayer requests and praise reports. The group members will also need a copy of the *Unshakable Hope* book to complete the personal studies

UNSHAKABLE HOPE STUDY GUIDE

before each group meeting. (See the note at the end of each week's personal study for specific chapters to read in the book to prepare for the next week's group meeting.)

FACILITATION

Your group will need to appoint a person to serve as a facilitator. This person will be responsible for starting the video and keeping track of time during discussions and activities. Facilitators may also read questions aloud and monitor discussions, prompting participants to respond and ensuring that everyone has the opportunity to participate. If you have been chosen for this role, there are additional instructions and resources in the next section of this guide to help you lead your group members through the study.

Group Facilitator Tips

Thank you for your willingness to lead your group through *Unshakable Hope*. What you have chosen to do is important, and much good fruit can come from studies like this. The rewards of being a leader are different from those of participating, and we hope that as you lead you will find your own walk with Jesus deepened by this experience. To ensure a successful group experience, be sure to read the following information before beginning.

STRUCTURING DISCUSSION TIMES =

As your group's facilitator, you might be asking yourself, "What am I supposed to accomplish with this study?" Here are a few goals you might set for your group:

• Discover the truth. The Bible reveals the truth about who God is, what he has promised to us, and who we are created to be. A successful group wrestles with Scripture in order to find these truths.

- Apply the truth. It doesn't do much good to know the truth if we don't act on what we are learning! A successful group seeks to apply the truth to their lives.
- Be honest and authentic. Many people feel pressure
 to act "spiritual" when they are in religious
 environments, masking their true thoughts and
 feelings. But this behavior only stunts spiritual
 growth. Successful groups cultivate a safe place for
 group members to be authentic and honest with one
 another.
- Participate. The person who does the most talking often does the most learning. Therefore, groups that seek to include everyone in the conversation experience the most progress. Successful groups engage all their members in their discussions.

At the end of each group meeting, ask yourself these questions:

- Did we learn something new about God and ourselves?
- Are people actively seeking to apply these truths to their lives?
- Do people feel comfortable talking honestly about their faith?

GROUP FACILITATOR TIPS

 Have I engaged all members of the group in the discussion?

If you can answer yes to any of these questions, you are facilitating effectively.

CREATING A SUCCESSFUL ENVIRONMENT

Leading a group can be overwhelming, but it doesn't have to be. Consider these tips to help you create a successful group environment.

Pray: As you prepare for your group meeting, ask God to give you wisdom in choosing discussion questions, courage in creating an authentic environment, and insight into the truths he wants to reveal to your group.

Prepare: Spend time before the group meeting reading over the study guide and choosing which questions work best for your group. If you are struggling through the study guide or seem unprepared, people may feel more anxiety.

Prime: Your group will be as honest and authentic as you are willing to be. Set the tone for the group by being open about the strengths and weaknesses of your faith. The

group will follow your lead. This principle also applies to life application. If you are trying to apply the truth of each lesson to your life, the rest of the group will follow you.

Punctual: Start and stop on time. No matter how long your group meets, it's your job to keep things on track. Make a budget of time for each section of the study and stick to it. It might be uncomfortable to cut people off at times and move on, but the group will respect you for doing so.

COVERING THE STUDY MATERIAL

Design your own discussion. Don't feel pressured to use all of the materials found in this study guide. Select the modes of lesson engagement that fit your timeframe and your group's learning style. This study was written for a vast array of personalities, learning styles, and levels of spiritual maturity, so pick and choose the questions that seem to fit your group the best.

Your group might gravitate to one or two of the discussion segments but not another, and that's fine. Choose one or two questions from the segments that you feel your group will benefit from the most. Don't skip over the section where the group members offer insights from their personal study time. This will encourage them each week to study on their own and complete the exercises ahead of your group time.

NAVIGATING GROUP DYNAMICS

Leading a group through *Unshakable Hope* will prove to be highly rewarding both to you and your group members—but this doesn't mean you will not encounter any challenges along the way! Discussions can get off track. Group members may not be sensitive to the needs and ideas of others. Some might worry they will be expected to talk about matters that make them feel awkward. Others may express comments that result in disagreements. To help ease this strain on you and the group, consider the following ground rules:

- When someone raises a question or comment that is off the main topic, suggest you deal with it another time, or, if you feel led to go in that direction, let the group know you will be spending some time discussing it.
- If someone asks a question you don't know how to answer, admit it and move on. At your discretion, feel free to invite group members to comment on questions that call for personal experience.
- If you find one or two people are dominating the discussion time, direct a few questions to others in the group. Outside the main group time, ask the more dominating members to help you draw out the quieter ones. Work to make them a part of the solution instead of the problem.

 When a disagreement occurs, encourage the members to process the matter in love. Encourage those on opposite sides to restate what they heard the other side say, and then invite each side to evaluate if that perception is accurate. Lead the group in examining other Scriptures related to the topic and look for common ground.

When any of these issues arise, encourage your group members to "love one another" (John 13:34), "live at peace with everyone" (Romans 12:18), and "be quick to listen, slow to speak and slow to become angry" (James 1:19). This will make your group time more rewarding and beneficial for everyone who attends.

Thank you again for your willingness to lead your group. May God reward your efforts and dedication and make your time together fruitful for his kingdom.

SESSION ONE

You Are Stamped with God's Image

KEY STORY:

God creates humankind (GENESIS 1:26-30)

GOD'S PROMISE:

Let us make human beings in our image, make them reflecting our nature. (GENESIS 1:26 MSG)

MY PROMISE:

I will embrace my role as God's image bearer.

PERSONAL STUDY

Did you know God made you to be more like him than anything else in all creation? The Bible says you were made in his image. Humans are the only part of God's glorious creation with this special description. You are a diamond, a rose, a jewel, purchased by the blood of Jesus Christ. The New Testament describes a progressive work of God to shape you into his image. As you fellowship with God, read his Word, obey his commands, and seek to understand and reflect his character, something wonderful begins to emerge. God comes out of you. You say things God would say. You do things God would do. You forgive, you share, and you love. It is as if God is scrubbing the smudge off an old coin. In time, an image begins to appear. God's goal is simply this: to rub away anything that is not of him, so his inborn image can be seen in you. You are an image bearer of God, and you can celebrate that promise.

YOU ARE STAMPED WITH GOD'S IMAGE

READ —
This week, you and your group will be studying God's promise in his Word that you are stamped with his own image. Before your group meeting, read chapters I and 2 in <i>Unshakable Hope</i> : "God's Great and Precious Promises" and "You Are Stamped with God's Image." Spend some time using the following personal study guide to reflect on what you've read.
How does God's view of covenants affect your view of him?
2. Why is it important to know that God's promises are irrevocable?
3. How does this week's promise affect the way you look at other people?
4. What does it mean to you that you are stamped in God's image?

UNSHAKABLE HOPE STUDY GUIDE

_	CONSIDER =
ta sa	ow take some time to allow this promise from God to ke root in your heart by reflecting on the following pasges of Scripture. Begin by preparing your heart in prayer. sk the Holy Spirit to reveal truth as you engage God.
I.	Read Genesis I:26–3I . What is the significance of the creation of men and women being the pinnacle of the creation story?
2.	Read Colossians 3:5–10 . How does Paul connect the idea of the "new self" to the truth of your role as God's image bearer?
3.	Read 2 Corinthians 3:18. How are you being transformed into the image of God? How does knowing that this is God's desire affect your desire for transformation?

you were created i	Read Romans 8:28–30 . How do you reconcile the idea you were created in the image of God but still need to be conformed to the image of Jesus?		
	— PRAY —		
"Let us make he reflecting our third reading, you can repeat • Personalize Go example, you co your image. Becoeyes. This is my • Prayerfully readeclaration: "I bearer." Consider	od's Promise for this week three times: numan beings in our image, make them nature" (Genesis I:26 MsG). By the try to have this promise memorized so it back to God in prayer. od's Promise for this week. For ould pray, "Father, I have been made in ause of this truth, I have great value in your identity. Amen." d this week's My Promise as a will embrace my role as God's image er what specific next steps you could his promise to your life.		
	REFLECT		
on this week's pro	anything he wants you to apply based mise. For example, you could pray, truth or action you would like me to apply		

UNSHAKABLE HOPE STUDY GUIDE

	from this week?" Listen in silence for several minutes to see if God places anything on your heart. Consider how those thoughts or nudges align with God's Word as you write them in the space below.
	Consider what fresh discoveries surfaced from this week's
	reading and personal study. Write anything that you would like to share with the group in the space below.
_	Close by thinking about an action step you could take
٠.	to increase your awareness of this promise from God or share it with another person. Write this action below.

GROUP STUDY

GETTING STARTED

Welcome to session one of *Unshakable Hope*. If this is your first time together as a group, take a moment to introduce yourself to one another before watching the video. Open the session with prayer, and then ask one person to share a brief three-minute version of his or her spiritual journey. Following this, read this week's God's Promise and My Promise aloud as a group (see page 19), and then answer one or more of the following questions:

- How did this session's Bible reading challenge or encourage you?
- What characteristics do humans have that reflect God's image?
- How are humans different from the rest of God's creation?

UNSHAKABLE HOPE STUDY GUIDE

VIDEO TEACHING			
As you watch the video for session one, use the following outline to record the main points and takeaways from the teaching.			
What it means to have <i>unshakable hope</i> in our lives			
The common denominator the heroes of the Bible shared			
Each of us is made in God's image and carry some of his attributes			
The arrival of sin distorted this image but did not destroy it			
Sanctification describes the progressive work of God to shape us into his image			

YOU ARE STAMPED WITH GOD'S IMAGE

Every person deserves dignity and respect because we are all made in God's image
GROUP DISCUSSION
Take a few minutes with your group members to discuss what you just watched and explore these concepts in Scripture.
What statement in the video teaching affected you the most? Why?
2. From the hading in the Pills makes a rest for the
2. From the beginning, the Bible makes a case for the existence of God. But what are some of the ways the
Bible also makes the case for the <i>dependability</i> of God?
3. What are some things in today's world that make you feel anything but important? How will you reinforce the truth of being an image bearer of God every day this week?

UNSHAKABLE HOPE STUDY GUIDE

4.	How can you encourage others who may be having				
	trouble accepting that God has created them in his				
	image?				
_					
5.	What is your specific action step to live out this promise				
	of God this week?				
	PRAY =====				

One of the most important things you can do with those in your community is to pray for one another. This is not simply a closing prayer to end the group time but an opportunity to share prayer requests, review how God has answered past prayers and fulfilled his promises, and actually pray for one another. Use the questions below to shape and grow your group's experience, and then write down specific prayer requests and praise reports.

- How can you praise God for making you an image bearer?
- In what specific ways will you ask God to help you build your life on this identity?

YOU ARE STAMPED WITH GOD'S IMAGE

 How can you help others realize they have been stamped with God's image?

NAME	REQUESTS AND PRAISES		

NFXT	WEEK	_

Next week, you and your group will look at how God *promises* that you will have victory over Satan. Be sure to complete the personal study before you attend the group meeting.