Small Group Ministry

Group Session Plan

Jesus

Opening Words
Now when Jesus came into the district of Caesarea Philippi, he asked his disciples, “Who do men say that the Son of man is?” And they said, “Some say John the Baptist, others say Elijah, and others Jeremiah or one of the prophets"

He said to them, “But who do you say that I am?"

Matthew 16: 13-15

Check-in/Sharing

Topic/Activity

Jesus of Galilee joins with the Buddha, Mohammed, and Confucius as one of the figures of history whose life and words have influenced hundreds of millions of lives across centuries. Called Prophet, Son of God, Savior, Teacher, Redeemer, Friend, the Christ, a historical figure, the Perfect Man: no one who lives in our culture, believer or no, is untouched by this legacy. The writer of the book of Matthew has Jesus ask again and again. "Who do men say that I am?"

1. Do you remember when you first heard about Jesus?
2. Who do you say Jesus is?

Likes and Wishes

Closing Words
These closing words are derived from “Unitarian Christianity”, the sermon by Rev. William Ellery Channing at the Ordination of Rev. Jared Sparks in The First Independent Church of Baltimore on May 5, 1819. The sermon itself was over an hour long. This sermon that was one of the most critical in establishing Unitarians as different from other Christian traditions.
We regard the Scriptures as the records of God's successive revelations to mankind, and particularly of the last and most perfect revelation of his will by Jesus Christ. We derive views from that sacred book which distinguish us from other Christians.

We believe in the doctrine of God's UNITY, or that there is one God, and one only. We believe that Jesus is one mind, one soul, one being, as truly one as we are, and equally distinct from and inferior to the one God.

Go with the continuing quest for understanding Jesus today for ourselves and the world.

Helen Zidowecki

© Unitarian Universalist Community Church, Augusta, Maine
