

SMALL GROUP EVALUATION

ASSESS, ADDRESS, APPLY

ASSESS

Evaluate each of these aspects of your Small Group ministry

Community: <i>growing in caring relationships; each feels loved and valued</i>	1	2	3	4	5
Welcoming: <i>open to new prospects, seeking to connect new people in the Small Group</i>	1	2	3	4	5
Study Time: <i>meaningful content, participatory discussion, application to life</i>	1	2	3	4	5
Mutual Ministry: <i>authenticity, speaking truth & love, growth in personal areas.</i>	1	2	3	4	5
Prayer: <i>meaningful requests, fervent in prayer.</i>	1	2	3	4	5
Organized: <i>Small Group is planned, orderly, start and end on time.</i>	1	2	3	4	5
Leadership: <i>prepared to lead, regular contacting with members during the week.</i>	1	2	3	4	5
Apprentice: <i>identified intentional developing and sharing of leadership</i>	1	2	3	4	5
Small Group Online: <i>regular group updates and notes through the Harvest online system.</i>	1	2	3	4	5
Personal Influence: <i>Small Group is helping individuals to grow in their walk with Christ</i>	1	2	3	4	5

ADDRESS

APPLY

Identify areas for focus	List some of the issues or challenges	determine specific and measurable steps for growth