

ABSOLUTE
SURRENDER
SERIES

Hall of Faith

SIX BIBLE STUDY LESSONS
FOR GROUP DISCIPLESHIP

Hall of Faith

SIX BIBLE STUDY LESSONS
FOR GROUP DISCIPLESHIP

EVERY NATION
P R O D U C T I O N S

HALL OF FAITH

Copyright © 2013 by Every Nation Productions

Published by EVERY NATION PRODUCTIONS

P.O. Box 12229 Ortigas Center, Pasig City, Philippines

email: productions@everynation.org.ph

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from EVERY NATION PRODUCTIONS.

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible, New International Version®

Copyright © 1973, 1978, 1984 International Bible Society.

Used by permission of Zondervan. All rights reserved.

Printed in the Republic of the Philippines

How to Use this Material

In Victory, the primary venue for discipleship happens in a small group. It is called a Victory group. We strongly encourage everyone to be involved since these groups are specifically designed to help disciples grow spiritually.

A Victory group meeting has three sections: **Connect**, **Word**, and **Prayer**, and ideally lasts from forty to sixty minutes.

CONNECT (5-10 minutes)

Victory group meetings begin with a time to relate with one another. Depending on the people who comprise the group, this can be done through a variety of ways:

- Fun—such as an icebreaker activity
- Answered prayers—sharing of testimonies and updates
- Questions—such as those provided in the material, learning each other's personal stories, and sharing feedback from the weekly message

Effective Questions During the Connect Portion:

- Are deliberately friendly to first-timers
- Ask for opinion or experiences
- Require no Bible knowledge
- Have no right or wrong answer
- Are not controversial
- Are preferably connected to the meeting's topic

WORD (20-30 minutes)

Teach the truth and relevance of God's Word for life application. The Victory group meeting is not primarily a Bible study. Although teaching and explanation of Scripture is involved, the goal is to minister, not finish a material.

There is no need teach all the points in a material.

Within this section, we look at what the Bible says, its relevance to us today, and its application in our lives.

What: *What does the Bible say?*

Communicate and impart biblical truth clearly and concisely

¹⁶All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness, ¹⁷so that the man of God may be thoroughly equipped for every good work. 2 TIMOTHY 3:16,17

Tips for Sharing the Word Effectively

- Let the Bible speak for itself.
- Use illustrations and tell stories to explain Bible verses.
- When entertaining clarifications, be watchful not to allow the discussion to go off-tangent.
- The primary goal is to minister to the needs of the people, not to finish a Bible lesson.
- Be led by the Spirit when using the material.

So What: *What is the relevance of the Word to my life?*

Give participants the opportunity to discuss how the Word impacts the way they live.

Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind. Then you will be able to test and approve what God's will is—his good, pleasing and perfect will.

ROMANS 12:2

Now What: *How do I apply the Word to my life?*

Our primary reason for sharing the Bible is so that people will know who God is and what He has done. In doing so, the participants will begin to discover who they are and what they should do.

If it is a promise, teach them to claim it. If it is a command or a principle, encourage them to put it to action by God's grace. If it is a truth, let them embrace it willingly and not under compulsion. Allow God's grace and love to win them by the way you teach God's Word.

Encourage specific, measurable action steps that are consistent with the life change that the Scripture is bringing about. We do not command people, but we spur them on toward love and good deeds.

Do not merely listen to the word, and so deceive yourselves.

Do what it says. JAMES 1:22

Tips for Life-Changing Application

- You may choose one of the "So What" and "Now What" questions or you may add your own.
- An effective standby application question is: "What one action step are you going to take as a result of what you heard today?"
- Designate who will be the first to answer the question asked.
- Do not allow someone to argue or be critical of others.
- Remind everyone to apply the lesson to their own lives, not to someone else's.
- Ask God for wisdom to know when to balance or correct strange or unbiblical applications. Insensitive correction or criticism can kill the group, as can unchecked heresy.
- Remind everyone that transformation is God's work, not ours, and our obedience is a response to who He is and His love for us. It is God's grace that enables us to apply and obey His Word.

PRAY (15-20 minutes)

Prayer is the most important part of the Victory group meeting. Make sure you have plenty of time left so your prayer time is not rushed. This is not a “closing prayer,” but a time for everyone in the group to take specific requests to God. This is where the action is. The goal is to create a venue where people will see God move on their behalf.

“Again, I tell you that if two of you on earth agree about anything you ask for, it will be done for you by my Father in heaven.” MATTHEW 18:19

Tips for Powerful Prayer

- Listen to the Holy Spirit carefully during the Connect and Word sections for things that may need prayer.
- Spend your time praying for one another, not sharing and discussing prayer requests.
- Keep your prayers simple, sincere, and short. Most non-believers have never heard an ordinary Christian just talk to God and will be touched by the sincerity and simplicity of the prayer.
- Pray, don’t preach. Pray in simple and short sentences, not long “sermon prayers.”
- Use conversational prayer, not complicated or profound, intercessory prayer.
- Expect God to answer your prayers.

CONTENTS

- 1** Sure and Certain 1
- 2** The Faith of Abel 5
- 3** Walking with God 9
- 4** The Faith of Noah..... 13
- 5** The Faith of Isaac..... 17
- 6** Passing the Test 21

1

Sure and Certain

CONNECT

- What is one of the best gifts you have ever received? Why was it so special to you?
- How would you want people to show you that they appreciate or value you? Recall an instance when someone recognized what you did and how this was expressed.
- If you could be in any Hall of Fame, which would you want to be in? What do you want to be remembered for?

¹Now faith is being sure of what we hope for and certain of what we do not see. ²This is what the ancients were commended for. ³By faith we understand that the universe was formed at God's command, so that what is seen was not made out of what was visible. HEBREWS 11:1-3

WHAT

Hebrews 11 is the Bible's Hall of Faith, which commends men and women who had great faith. It gives us examples of how ordinary people did extraordinary things through faith, and how we, too, can live by faith. In this lesson, we will look at three things faith brings to our lives as we seek to grow in our relationship with God.

1 Faith brings certainty.

Now faith is being sure of what we hope for and certain of what we do not see. HEBREWS 11:1

Just because we cannot see things does not mean they do not exist. The Bible defines faith for us as being sure and certain of what we do not see, because faith is not based on how we feel or what we are experiencing.

.....

.....

.....

.....

2 Faith brings commendation.

²This is what the ancients were commended for. . . ⁶And without faith it is impossible to please God, because anyone who comes to him must believe that he exists and

What are some examples of things we cannot see but we believe anyway?

that he rewards those who earnestly seek him.

HEBREWS 11:2,6

2

All throughout the Gospels, we see Jesus commend people who had great faith and rebuked those who had little faith (Matthew 8:10; 15:28). Our God is pleased when we move in faith.

Why is it impossible to please God without faith?

.....

.....

.....

.....

3

Faith brings comprehension.

By faith we understand that the universe was formed at God's command, so that what is seen was not made out of what was visible. HEBREWS 11:3

¹⁶When I tried to understand all this, it was oppressive to me ¹⁷till I entered the sanctuary of God; then I understood their final destiny. PSALM 73:16,17

There are things in life that we will never understand until we take a step of faith. We don't base our faith on whether we get all our questions answered. The Psalmist also did not understand many things in his own life, but they began to make sense when he pressed into God's presence.

What are some of the questions you have never fully answered?

.....

.....

.....

.....

SO WHAT

- What do you think is the difference between faith and wishful thinking? How does the Bible define faith?
- Why do you think it can be difficult to live by faith? How do our circumstances and ideas challenge our faith? What is our faith based on?
- When we are in a situation we don't completely understand, how can we press into God's presence more?

NOW WHAT

- Have you put your faith in Christ alone for salvation? Do you believe in who He is and what He has done for you? If not, would you like to do so today?
- As you walk with God every day, are you growing in your faith? Do you believe He will fulfill His promises for you? How can you live by faith this coming week?
- Do you have questions that you don't know the answers for yet? Have you chosen to believe God even if you don't understand these? What can you do to know God more and trust Him more every day?

-
- Pray that your faith would always be built on who God is and what He did for you on the cross. Declare that you will trust and hold on to Him even when you may not understand your circumstances or when your questions have not yet been answered.
 - Continue believing for God's promises to come to pass for yourself, your family, your career or education, and for the salvation of your family and friends.
 - Ask God to give you greater faith that will endure and even be an example to many. Pray that as you know God more through His Word every day, your faith will continue to grow.

2

The Faith of Abel

CONNECT

- Would you rather give or receive gifts? Why?
- How do you decide what to give a friend or a loved one? (e.g., do you plan in advance or do you give generic gifts?)
- Recall a time when you were given first-class treatment. How did it feel?

By faith Abel offered God a better sacrifice than Cain did. By faith he was commended as a righteous man, when God spoke well of his offerings. And by faith he still speaks, even though he is dead. HEBREWS 11:4

WHAT

Hebrews 11, the Bible's Hall of Faith, commends Abel for his faith when he gave God a better sacrifice than Cain. In this lesson, we will look at the faith behind Abel's sacrifice to understand why it was better and learn how, like Abel, we can live to please God.

1 **By faith, Abel offered God his first.**

³In the course of time Cain brought some of the fruits of the soil as an offering to the LORD. ⁴But Abel brought fat portions from some of the firstborn of his flock. The LORD looked with favor on Abel and his offering . . . GENESIS 4:3,4

"But seek first his kingdom and his righteousness, and all these things will be given to you as well." MATTHEW 6:33

Abel brought the first of what he had, not second best or what was left over. Despite the busyness and flurry of activities around us, we can choose to put God first and prioritize Him in all we do.

.....

.....

.....

.....

2 **By faith, Abel offered God his best.**

But Abel brought fat portions from some of the firstborn of his flock. . . . GENESIS 4:4

*How do you
prioritize your
relationship
with God?*

By faith Abel offered unto God a more excellent sacrifice than Cain . . . HEBREWS 11:4 (KJV)

Abel brought the fat portions or the best of what he had for God. He did not keep the best for himself, trusting that as he gave God his best, God would take care of him and all his needs.

How did God give us His best?

.....

.....

.....

.....

2 **By faith, Abel offered God what was right.**

"If you do what is right, will you not be accepted? But if you do not do what is right, sin is crouching at your door; it desires to have you, but you must master it." GENESIS 4:7

To do what is right and just is more acceptable to the LORD than sacrifice. PROVERBS 21:3

Abel gave God what was right not because it was a ritual, a requirement, or because of the reward he would get from it. He chose to please God. God desires to see the motive of our hearts more than what we can give sacrificially. We give to God because we want to please Him in everything we do.

.....

.....

.....

.....

Recall a time when you chose to please God even when it was difficult. What happened?

SO WHAT

- Why do you think the Bible tells us to give God the first and best portions of our resources? Why shouldn't we give God some of what we have or what's left over?
- Why do you think some people like Cain do not give God the first and best portions of what they have? How can we overcome the questions or excuses we tend to pose?
- How can we give God our best every day (e.g., at work, at home, in school)?

NOW WHAT

- Are you living to please God no matter what? How can you grow in your relationship with Him every day?
- In what area of your life do you need to put God first? How can you start doing so this week?
- What does it mean to give God your best? How can you give Him your best (at work, at home, in school) this week?

-
- Thank God for His blessings and provision for you and your family. Acknowledge that every blessing you have comes from Him.
 - Pray that you would always give God the first and best portions of what you have. You may need to repent for times when you did not put Him first.
 - Pray that you would seek God first and live to please Him every day.

3

Walking with God

CONNECT

- Do you like taking walks? Why or why not? When was the last time you took a leisurely walk?
- Think of a friend who knows you really well. How long have you known each other? Share an experience that brought you both closer together.
- How do you get to know a person? Are you able to develop a friendship quickly or does it take you more time? Why?

By faith Enoch was taken from this life, so that he did not experience death; he could not be found, because God had taken him away. For before he was taken, he was commended as one who pleased God. HEBREWS 11:5

²¹*When Enoch had lived 65 years, he became the father of Methuselah.* ²²*And after he became the father of Methuselah, Enoch walked with God 300 years and had other sons and daughters.* ²³*Altogether, Enoch lived 365 years.* ²⁴*Enoch walked with God; then he was no more, because God took him away.* GENESIS 5:21-24

WHAT

Not much was written about Enoch in the Bible, except that he walked with God, and was commended by God as someone who pleased Him. After walking with God for 300 years, Enoch was no more. He simply chose to walk with God and bring pleasure to Him. In this lesson, we will look at what it means to walk with Him every day of our lives.

1 Obedience

Walk in all the way that the LORD your God has commanded you, so that you may live and prosper and prolong your days in the land that you will possess.

DEUTERONOMY 5:33

Walking with God means following Him and surrendering our lives to Him, no matter what is happening around us. Enoch lived in a corrupt generation but chose to walk in obedience with God.

*What does
it mean
to obey God?*

2 Agreement

Do two walk together unless they have agreed to do so?

AMOS 3:3

Walking with God means agreeing with Him and believing in Him (Hebrews 11:6). Enoch walked with God, following His pace, going in the direction He wanted to take, and towards the destination He had in mind.

Why do people taking a walk together need to follow the same pace and direction?

3 Intimacy

¹⁹Then I will give them one heart, and I will put a new spirit within them, and take the stony heart out of their flesh, and give them a heart of flesh, ²⁰that they may walk in My statutes and keep My judgments and do them; and they shall be My people, and I will be their God.

EZEKIEL 11:19,20 (NKJV)

Walking with God means getting to know Him, being with Him, and bringing Him pleasure. Enoch's relationship with God was special, and he just kept walking with God until God took him away. When we get too busy, it is easy to set aside our time for daily Bible reading and prayer.

What are some practical ways we can prioritize our time with God?

SO WHAT

- Why do you think God took Enoch away? What kind of relationship and God have with Enoch?
- What do you think it means to walk with God? Why is your walk with God by faith?
- What are some of the benefits and blessings of walking with God and obeying Him?

NOW WHAT

- Are you living in obedience to God and His Word? Is there anything that you still need to surrender to Him today?
- Are you growing in your relationship with God every day? How can you prioritize your walk with God and get to know Him more this week?
- Do you know God better now than before? What do you think you should do when your relationship with Him becomes a routine or a challenge for you?

-
- Thank God for His Word, for the examples of faith, like Enoch. Pray that you would also live by faith and please Him with your life.
 - Pray that you would obey and continue to walk in agreement with God. Thank God for the privilege of walking with Him, knowing Him, and being loved by Him. Ask God to give you a freshness and new passion for Him and His Word.
 - Pray for those you know who do not know the Lord yet. Believe that one day they will know Jesus and walk with Him, too.

4

The Faith of Noah

CONNECT

- When given instructions, do you normally follow it down to the last detail, or do you like to improvise along the way? Why?
- Have you ever been on a boat or ship? What was the longest time you were on a boat? Where did you go?
- Have you, or someone you know, ever been involved in an emergency rescue situation? What happened?

By faith Noah, when warned about things not yet seen, in holy fear built an ark to save his family. By his faith he condemned the world and became heir of the righteousness that comes by faith. HEBREWS 11:7

WHAT

Noah built an ark in obedience to God. He was a righteous man who walked with God (Genesis 6:9), and the Bible commends Noah for his faith. In this lesson, we will look at three characteristics of Noah's faith and what we can learn from his life.

1 Faith sees.

¹Now faith is being sure of what we hope for and certain of what we do not see. . . . ⁷By faith Noah, when warned about things not yet seen, in holy fear built an ark to save his family. . . . HEBREWS 11:1,7

Noah had never seen rain, a flood, or an ark, and yet he believed and trusted God. He put his faith on God and nothing else.

.....

.....

.....

.....

What is faith?
Why does it
take faith to see
things that God
communicates
to us?

2 Faith builds.

¹³So God said to Noah, "I am going to put an end to all people, for the earth is filled with violence because of them. I am surely going to destroy both them and the earth. ¹⁴So make yourself an ark of cypress wood . . ."
²²Noah did everything just as God commanded him.

GENESIS 6:13,14,22 (SEE ALSO JAMES 2:17.)

Noah obeyed God and followed His instructions to the last detail. Hebrews 11:7 says he built the ark in holy fear of God. He did not improvise, get creative, or interject his own opinions. Scholars say that it took Noah 120 years to build the ark, which was six stories high and as long as one and a half football fields.

Like Noah, why should our faith (what we believe) translate into action (what we do)? Why do you think Noah didn't give up even when it became difficult?

3 Faith saves.

By faith Noah, when warned about things not yet seen, in holy fear built an ark to save his family. By his faith he condemned the world and became heir of the righteousness that comes by faith. HEBREWS 11:7

Noah's obedience saved his family from the flood. Through his life and faith, he condemned the world. Why should our faith in God be an example to our family?

How does your lifestyle and faith influence others?

SO WHAT

- Why do you think Noah obeyed God amidst challenging circumstances? What do you think it means to have “holy fear” (Hebrews 11:7)?
- Why should we persevere in following God even when we encounter resistance or do not understand the purpose behind what He is asking? Why do you think some people would rather give up? How can we hold on to God until the end?
- Which aspect of Noah’s life and faith do you admire the most? Why?

NOW WHAT

- What is your faith anchored on? Have you put your faith in Christ alone? If not, would you like to do so today?
- Is there an area of your life that is not yet obedient to God’s Word? How can your faith in God be seen in your actions beginning this week?
- Are you a good example to your family and friends? Does your lifestyle encourage them to seek God like you? How can you be a better representative of Jesus to them this week?

-
- Ask God for faith like Noah’s, so that when God speaks to you, you would hear, obey, persevere, and help save others.
 - Pray that your relationship with God would not be based on circumstances or emotions. Ask God to continue developing your perseverance and endurance.
 - Pray that your faith in God would be a blessing and example to your family, especially to those who are not serving God yet. Believe God that your faith and example would draw them closer to Him.

5

The Faith of Isaac

CONNECT

- Tell us about one of your fondest childhood memories.
- What's the most recent compliment you received?
- Recall an instance when someone couldn't keep a promise made to you. How did you respond?

By faith Isaac blessed Jacob and Esau in regard to their future. HEBREWS 11:20 (SEE ALSO GENESIS 27:26-29.)

WHAT

By faith, Isaac saw beyond his lifetime into the future of his sons. Though Isaac could not see well physically (Genesis 27:1), he blessed his sons through the eyes of faith in accordance with God's purpose for them. In this lesson, we will learn three characteristics of Isaac's faith and see how we can apply these principles to our lives.

1 Faith that God gives blessings

That night the LORD appeared to him and said, "I am the God of your father Abraham. Do not be afraid, for I am with you; I will bless you and will increase the number of your descendants for the sake of my servant Abraham."

GENESIS 26:24 (SEE ALSO GENESIS 26:12.)

Isaac had seen God's faithfulness in his own life, in his family, and in his lineage. Isaac blessed Jacob because he understood that God is the source of all blessings.

Recall some of the blessings God has given you and your family.

2 Faith that God holds your future

²⁸"May God give you of heaven's dew and of earth's richness—an abundance of grain and new wine. ²⁹May nations serve you and peoples bow down to you. Be lord over your brothers, and may the sons of your mother bow down to you. May those who curse you be cursed and those who bless you be blessed." GENESIS 27:28,29

(SEE ALSO JEREMIAH 29:11.)

Isaac blessed Jacob with regard to his future, knowing that God's plans are for our good. Because of God's covenant with us through His Son, Jesus Christ, we too can speak these blessings over our lives and for the future generations. The Bible is filled with many promises of God that we can trust Him for today.

Share a few of the blessings in the Bible you have spoken as faith-filled prayers.

3 Faith that submits to God's will

"... I blessed him—and indeed he will be blessed!"

GENESIS 27:33

Many are the plans in a man's heart, but it is the LORD's purpose that prevails. PROVERBS 19:21

Isaac blessed Jacob thinking he was blessing Esau, but God had already told Isaac and Rebekah that Jacob would become greater than Esau (Genesis 25:23). Circumstances and situations change or may be out of our control, but it takes faith to submit to God, His will, and His sovereignty in our lives.

What are some things you don't understand, but choose to trust God about anyway?

SO WHAT

- Why do you think the author of Hebrews commends Isaac for his faith? What lessons can you learn from Isaac's life and faith?
- Why do you think some Christians live in fear about their future? How does the Bible tell us to view the future?
- What do you think is the significance of blessings in the Bible? Why was it important to bless the next generations?

NOW WHAT

- Do you trust God for your future? Are there specific areas where you need to trust God? How can you trust Him more this coming week?
 - Are you facing a situation that you don't completely understand but need to trust God in? How can you submit to His will and trust His sovereignty over this situation?
 - Do you speak words of blessing to the people around you? Think of one person (such as your spouse, child, parent, friend) that you can choose to bless this week.
-
- Thank God for His goodness and faithfulness over your life. Thank Him for His blessings and mercy.
 - Pray that your faith in God would grow every day, that you would always trust God with your future and that you would submit to His will even when you don't understand.
 - Ask God to help you speak blessings over others and to use your words to encourage and build people up.

6

Passing the Test

CONNECT

- Do/Did you like taking tests? Why or why not?
- For you, what are the best and worst parts of school?
- Who is the most dependable and faithful person you know? Why?

¹⁷By faith Abraham, when God tested him, offered Isaac as a sacrifice. He who had received the promises was about to sacrifice his one and only son, ¹⁸even though God had said to him, “It is through Isaac that your offspring will be reckoned.” ¹⁹Abraham reasoned that God could raise the dead, and figuratively speaking, he did receive Isaac back from death. HEBREWS 11:17-19

²Consider it pure joy, my brothers, whenever you face trials of many kinds, ³because you know that the testing of your faith develops perseverance. JAMES 1:2,3

WHAT

Tests are an uncomfortable but inevitable part of life. The Bible teaches that even our faith will be tested. The author of Hebrews commends Abraham for his response to God testing his faith (Genesis 22). In this lesson, we will look at Abraham’s life and learn how we can, like Abraham, pass the tests of faith that come our way.

1 Trust God’s promises.

¹⁷By faith Abraham . . . who had received the promises was about to sacrifice his one and only son, ¹⁸even though God had said to him, “It is through Isaac that your offspring will be reckoned.” HEBREWS 11:17,18

God promised Abraham that he would give him a son, and yet when God asked him to sacrifice Isaac, Abraham did not waver in his faith and continued to trust God.

.....

.....

.....

What are some of the promises in God’s Word that you are still holding on to and waiting to see fulfilled in your life?

2**Trust God's character.**

⁷Isaac spoke up and said to his father Abraham, "Father?" "Yes, my son?" Abraham replied. "The fire and wood are here," Isaac said, "but where is the lamb for the burnt offering?" ⁸Abraham answered, "God himself will provide the lamb for the burnt offering, my son." GENESIS 22:7,8

Abraham knew the faithfulness of God. God had fulfilled His promise to Abraham, so even if he did not understand what God was asking him to do, he knew God would continue to be faithful. We can trust God because He is a loving, faithful, and unchanging God. His will for us is always good, pleasing, and perfect.

Name one character trait that you know God possesses. How did you come about this realization?

.....

.....

.....

3**Trust God's power.**

Abraham reasoned that God could raise the dead, and figuratively speaking, he did receive Isaac back from death. HEBREWS 11:19

²⁰Yet he did not waver through unbelief regarding the promise of God, but was strengthened in his faith and gave glory to God, ²¹being fully persuaded that God had power to do what he had promised. ROMANS 4:20,21

In the midst of a seemingly impossible situation, Abraham trusted God and believed that nothing was impossible for Him. Abraham passed the test, was commended for his faith, and saw God's provision for them.

.....

.....

.....

Share of a time when God miraculously answered your prayers. How was God's power at work?

SO WHAT

- Why do you think Abraham is known as the father of our faith? Which parts of Abraham's life and faith do you admire most?
- How do you think Abraham and Sarah lived between the time they received God's promise for a son and when it was finally fulfilled? How do you think Abraham felt when he was getting ready to sacrifice Isaac in obedience to the Lord?
- How can we get to know God's character more? Why is God's character trustworthy? How does God's character differ from ours?

NOW WHAT

- Do you trust God completely? Is there an area of your life God is testing? How do you think you can trust Him more and pass the test?
 - Do you believe God is able to fulfill His promises in your life? Which promises are you still in faith for? How can you hold on to God every day as you wait for the promise to be fulfilled?
 - How can you grow in your knowledge and love for God this week?
-
- Thank God for who He is, for His love and mercy, and for His promises for you and your family.
 - Pray that as you go through times of testing, you would pass the test and your faith will grow. Ask God to give you great faith like Abraham.
 - Pray for those you know who are going through tests in their faith. Pray that their faith would not waver and that they would trust God in the midst of their trials.

¹Now faith is being sure of what we hope for and certain of what we do not see. ²This is what the ancients were commended for.

HEBREWS 11:1,2

Hall of Faith is a series of six materials for group discipleship designed to help disciples grow in faith in God and learn from the faith of the ancients.

TOPICS INCLUDE:

- Sure and Certain
- The Faith of Abel
- Walking with God
- The Faith of Noah
- The Faith of Isaac
- Passing the Test

EVERY NATION
P R O D U C T I O N S