2 Teen Challenge Core Value #1 Integrity – Study Guide

Teen Challenge Core Value #1

Integrity
“Living and working with excellence”
1. What is integrity?

a. Consistently doing what is ______________

b. ______________ doing right no matter what happens

c. Wholeness, completeness, _____________, trustworthiness, and holding on to moral principles

2. What does integrity look like in your life?

a. Integrity is a consistent _____________ in God. Job 2:3, 9, 10

b. Integrity is a consistent ___________________ of sin. Psalm 41:4, 12

c. Integrity is a consistent ________________ by the Word of God Mark 12:14

d. Integrity is being consistently _________________ and trustworthy. Daniel 6:4

3. Why is integrity so important?

a. Integrity __________________ God. 1 Chronicles 29:17

b. Integrity _________________ you. Proverbs 10:9

c. Integrity gives you __________________. Proverbs 11:3

4. How do I develop integrity?

a. Get to ____________ God and His word.

b. _______________ God and His Word.

c. Consistently follow the ___________________ of God’s Word. Acts 4
d. Always be __________________, and admit when you __________.

e. Complete your _________________________.

f. Treat people with _________________.

5. How do students from a background of addiction view integrity?

a. Don’t ________________ others’ wrongs.

b. Do ____________ _____ my wrongs.

c. Don’t trust _________________.

d. Always do what is _____________ for me.

e. Real integrity is ___________________.
6. How can you help your students develop integrity?

a. _________________ them to listen to the Holy Spirit and the Bible.

b. Urge them to _______________ their sin.

c. Show them ways they can ______________________ integrity now.

d. Help them trust God in ___________________ circumstances.

e. Be an __________________ of integrity.

7. Where can you start today in growing integrity in your life?

For further study: we recommend you read chapter 1, “Integrity,” in the book Our Core Values, by Dr. Jerry Nance (Available from Teen Challenge USA and Global Teen Challenge).
We want your comments: Global Teen Challenge is interested in getting your feedback on this course. Please email your comments to gtc@globaltc.org or go to Contact Us on our website: iTeenChallenge.org

Track T1: Organizational Leadership Topic: T101 Teen Challenge Culture/Core Values

Course T101.06 Integrity Teen Challenge Training Resource Last Revised 11-2009

Study Guide iTeenChallenge.org

