

This Time Tomorrow!

A really simple way of getting your congregations talking and praying about living faith Monday to Saturday...

What do to:

During a normal service, perhaps once a month, interview a member of the congregation for two minutes. Ask:

- 1 Where will you be 'This Time Tomorrow?'
- 2 What do you do there?
- 3 What are your challenges, joys, opportunities?
- 4 How can we pray for you?

Start with people doing ordinary work in ordinary places.

Make sure you include people whose daily occupation may not be paid, such as stay-at-home mums and dads, or people who are retired or not in work—and people of a range of ages and backgrounds.

"TTT" helps congregations, large or small, get to know each other better, pray for each other's lives, and know that God is interested and working in the whole of our lives—not just what we do on Sundays or in church!

Its one of the simplest, easiest, and cheapest, ways you can help grow confident Christians of all ages living faith Monday to Saturday!

This Time Tomorrow!

A really simple way of getting your congregations talking and praying about living faith Monday to Saturday...

What do to:

During a normal service, perhaps once a month, interview a member of the congregation for two minutes. Ask:

- 1 Where will you be 'This Time Tomorrow?'
- 2 What do you do there?
- 3 What are your challenges, joys, opportunities?
- 4 How can we pray for you?

Start with people doing ordinary work in ordinary places.

Make sure you include people whose daily occupation may not be paid, such as stay-at-home mums and dads, or people who are retired or not in work—and people of a range of ages and backgrounds.

"TTT" helps congregations, large or small, get to know each other better, pray for each other's lives, and know that God is interested and working in the whole of our lives—not just what we do on Sundays or in church!

Its one of the simplest, easiest, and cheapest, ways you can help grow confident Christians of all ages living faith Monday to Saturday!

Explore some more...

Courses and resources to help you build confidence in **Living Faith Monday to Saturday** among Christians of all ages.

Life on the Frontline

6 sessions – each with a short film, biblical reflections, real-stories and interactive exercises – to help small groups explore together Christ's call and commission... Simple, encouraging, inspiring...

Life on the frontline through our Diocesan School for Ministry... Also available from our diocesan School for Ministry as an accredited module **"Christian living: Living the Story"** towards the Framework for Christian Learning Certificate. Contact John Daniels or Jacky Sewell on 01584 871084 for more information.

Fruitfulness on the Frontline

Discover the rich variety of ways God can work in us and through us right where we are—Whether you're a student or retired, at the gym or at work, at the school gate or in the supermarket...

Video and discussion—with all you need to run the course—its as simple as a few friends, a pot of coffee & a TV or laptop to run!

Borrow either course from the Diocesan Resource Centre—ring Mel, the Resource Centre Administrator on 01584 879307 or Jane at Mission Support (Mon, Tues, Thurs mornings on 01584 871086). You can also buy and download Fruitfulness online from LICC for the special rate of £5, and...

Fruitfulness for a range of age-groups Download adaptations of the Fruitfulness course for children and teenagers, CU's, Youth Groups and students at: www.licc.org.uk/resources/fruitfulness-on-the-frontline-downloads

New from the Church of England

Setting God's People Free for... Monday to Saturday*

SGPF is a programme of change and suite of resources to enable the whole people of God to live out the Good News of Jesus confidently in all of life, Sunday to Saturday.

Visit: www.churchofengland.org/SGPF

Also: www.churchofengland.org/everydayfaith

Explore some more...

Courses and resources to help you build confidence in **Living Faith Monday to Saturday** among Christians of all ages.

Life on the Frontline

6 sessions – each with a short film, biblical reflections, real-stories and interactive exercises – to help small groups explore together Christ's call and commission... Simple, encouraging, inspiring...

Life on the frontline through our Diocesan School for Ministry... Also available from our diocesan School for Ministry as an accredited module **"Christian living: Living the Story"** towards the Framework for Christian Learning Certificate. Contact John Daniels or Jacky Sewell on 01584 871084 for more information.

Fruitfulness on the Frontline

Discover the rich variety of ways God can work in us and through us right where we are—Whether you're a student or retired, at the gym or at work, at the school gate or in the supermarket...

Video and discussion—with all you need to run the course—its as simple as a few friends, a pot of coffee & a TV or laptop to run!

Borrow either course from the Diocesan Resource Centre—ring Mel, the Resource Centre Administrator on 01584 879307 or Jane at Mission Support (Mon, Tues, Thurs mornings on 01584 871086). You can also buy and download Fruitfulness online from LICC for the special rate of £5, and...

Fruitfulness for a range of age-groups Download adaptations of the Fruitfulness course for children and teenagers, CU's, Youth Groups and students at: www.licc.org.uk/resources/fruitfulness-on-the-frontline-downloads

New from the Church of England

Setting God's People Free for... Monday to Saturday*

SGPF is a programme of change and suite of resources to enable the whole people of God to live out the Good News of Jesus confidently in all of life, Sunday to Saturday.

Visit: www.churchofengland.org/SGPF

Also: www.churchofengland.org/everydayfaith