

a leader's

life purpose

CALLING AND DESTINY DISCOVERY TOOLS FOR CHRISTIAN LIFE COACHING

HANDBOOK

TONY STOLTZFUS

Copyright © 2009 by Tony Stoltzfus

Published by Coach22
3101 Barberry Lane, Virginia Beach, VA 23453.
www.Coach22.com

All Rights reserved. No part of this publication may be reproduced in any form without written permission from Tony Stoltzfus.

ISBN-10: 0-9794163-7-X
ISBN-13: 978-0-9794163-7-8

Cover Design by Mark Neubauer

Some of the anecdotal illustrations in this book are true to life, and are included with the permission of the persons involved. All other illustrations are composites where names and details have been changed. Any resemblance to persons living or dead is coincidental.

Unless otherwise identified, all Scripture quotations in this book are taken from the New American Standard Bible,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973,
1975, 1977, 1995 by The Lockman Foundation
Used by permission.

Scripture quotations denoted “RSV” are taken from the Revised Standard Version of the Bible, copyright 1952 [2nd edition, 1971] by the Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission.
All rights reserved.

To order copies of this book
and other coaching
materials, visit
www.Coach22.com
or phone 757-427-1645.

Table of Contents

Introduction	6
Part I: Foundations of Life Purpose Coaching	10
1: What is Life Coaching?	10
2: The On-Purpose Life	18
3: Suffering, Success and Significance	38
Part II: Coaching Destiny Discovery	50
4: Allegiance: Whose Am I?	57
I. Design: Who Am I?	73
5: Strengths	82
6: Personality Type	95
II: Passion: Why Do I Desire <i>This</i>?	109
7: Energy	116
8: Dreams and Desires	123
9: Dream Obstacles	142
10: Values	160
III: Preparation: What Has Life Prepared Me for?	177
11: Life Experience	184
12: Destiny Events	196
IV: Calling: Where is the Master Sending Me?	202
13: Revelation	209
14: Life Messages	232
15: Audience/Task/Impact	251
16: Convergent Roles	263
17: Life Purpose Summaries	275

Self-Study Schedule and Exercise List

This schedule is included in the *Workbook* as a self study guide. The Core Exercises in the left column plus chapter reading are the suggested starting point for that area. The “Optional Exercises” column on the right provides additional options if the client gets stuck, plus ways to go deeper and increase self-understanding in that area. You can also use the Baseline Assessments (1.1) to determine which areas need work, and then allow the client to work through core and optional exercises as needed.

Note that while the four baseline exercises are associated with the corresponding sections in this *Handbook*, all four are found in chapter one of the *Workbook*. The *Handbook* also includes additional exercises (such as 6.4) designed for the coach.

Lesson	Core Exercises	Optional Exercises	Pg.
Chapter 1-2	2.1: Jesus' Teaching on Eternal Rewards		36
	2.2: Structuring for Eternal Rewards		37
		<i>3.1 Coaching Bible Studies (on-line)</i>	
Chapter 3-4	4.1: Allegiance Checkup		70
		<i>4.2: Needs, Losses and Bonds</i>	71
		<i>4.3: Clarifying Your Allegiance</i>	72
Chapter 5		<i>1.1a: Design Baseline Assessment</i>	77
	5.1: Strengths Inventory		89
	5.2: Strengths Examples (Worksheet)		90
		<i>5.3: Strengths Behind Successes</i>	91
		<i>5.4: Strengths Validation</i>	92
	5.5: Identifying Weaknesses		93
		<i>5.6: Strengths, Type and Energy</i>	94
Chapter 6	DiSC™ Personality Assessment (on-line)		
	6.1: Peer Validation		104
		<i>6.2: Type Night</i>	105
		<i>6.3: My Ideal Team</i>	106
		<i>6.4: Coaching Ex: Typing a Team</i>	107
		<i>1.1b Passion Baseline Assessment</i>	114
Chapter 7	7.1: Passion Bull's eye		121
	7.2: Energy Activities		122
Chapter 8	8.1: Big Dreams/Fun Dreams Inventory		136
	8.2: Life Wheel Categories		138
		<i>8.3: Dream Lifestyle</i>	139
		<i>8.4: Envisioning Your Dream</i>	140
	8.5: Dream Themes		141
Chapter 9	9.1: Identifying Obstacles		158
		<i>9.2: Regrets</i>	159

Lesson	Core Exercises	Optional Exercises	Pg.
Chapter 10	10.1: Values Characteristics (Worksheet)		169
	10.2: Values Brain Dump		170
		<i>10.3: Values Word Choice</i>	171
		<i>10.4: Obituary</i>	172
	10.5: Values Clarification		173
	10.6: Writing Value Statements		174
		<i>10.7: Value Statement Examples</i>	175
		<i>10.8: Leadership Values</i>	176
Chapter 11		<i>1.1c Preparation Baseline</i>	182
		<i>11.1: Preparation Principles</i>	191
	11.2: Preparation Resume		192
		<i>11.3: Outside Preparation</i>	193
	11.4: Internal Preparation Resume		194
Chapter 12		<i>11.5: Negative Preparation</i>	195
	12.1: Destiny Events (do for 3 events)		201
Chapter 13		<i>1.1d Calling Baseline Assessment</i>	207
	13.1: Revelation Methods (Worksheet)		225
	13.2 Revelation Journal		226
		<i>13.3: Family Calling Interview</i>	230
Chapter 14		<i>13.4: Lost in Translation</i>	231
	14.1: Life Messages		245
		<i>14.2: Life Messages in Action</i>	246
		<i>14.3: Confirming Life Messages</i>	247
	14.4: The Message of Your Life		248
		<i>14.5: Calling Through Suffering</i>	249
Chapter 15		<i>14.6: The Lifestyle of Your Call</i>	250
	15.1: Who Do You Love?		259
		<i>15.2: An Audience for My Message</i>	260
	15.3 Your Ultimate Impact		261
Chapter 16	15.4 Life Mission/Calling Task		262
	16.1: Influence Styles (Worksheet)		269
	16.2: Your Influence Style		271
		<i>16.3: Sphere of Influence</i>	272
Chapter 17	16.4: The 80/20 Job Description		273
	17.1: Life Purpose Statement Examples		278
	17.2: Life Purpose Summary		279
	17.3: Life Purpose/Calling Statement		282

Introduction

“When you start out on the journey you think it is all about taking in experiences to fulfill yourself. But it’s not. The greatest experience is changing someone else’s experience of life. And once you come to that realization, it becomes your foundation, the ace in your pocket, who you are... When you see the world through the lens of others, that’s when you find yourself.”

Andre Agassi, tennis champion, in *Sports Illustrated*

A committed young missionary wanted help figuring out his life purpose. Over the weeks we’d been together he’d poured out his heart to me. We talked about his dreams for starting a ministry center as well as the disappointment of losing his support, his relational challenges with other missionaries, the passion he had for reaching youth and the times he’d chafed under controlling leaders. “So,” I finally offered, “Let me sum up our conversation. I’m hearing that you really feel called to ministry; you just don’t want to get hurt anymore.”

“Yeah, that’s about it,” he replied.

After a moment’s reflection, I asked, “Think about Jesus’ life for a second. He was betrayed by one of His inner circle, abandoned by His best friends and tortured to death in the process of living out His life purpose. How will you become like Him if you never get hurt? And how will you ever really know Him if your life is nothing like His?” That rocked him back a bit.

For the few remaining moments we had together, we reflected on the story of Jesus’ life, pondering how the fellowship of His sufferings is inextricably linked with the power of His resurrection. That conversation transformed this young man’s expectations about his vocation.

That coaching encounter started me thinking down the road that led to this

book. Most of the life purpose tools I'd used were geared toward helping people look inside, discover their design, passion and abilities, and then pursue them. But it didn't seem like that kind of process would have ever led Jesus to His agonizing choice in the Garden, where He groaned, "If there is any way to get out of this awful death, that's what I want. But this isn't about me: I'm going to do what *you* want no matter what." The life purpose tools I was familiar with simply couldn't stretch far enough to discover a destiny like Jesus'. And if the way we do destiny discovery doesn't work with Jesus' life, then something is missing.

I believe that missing piece is "calling": *an external commission from God for the sake of others*. Since it is an external commission, it's found by revelation, not by looking inside. Since it is for others, it can lead us to do things that don't result in

*Calling is an External
Commission from God
for the sake of others.*

fulfillment or happiness for ourselves, at least in this life. And it rests on the foundation of Allegiance: you answer a call from God because you have pledged your life to His service. The concepts of Calling and Allegiance give us a way to integrate biblical ideas like suffering and sacrifice into life purpose—ideas that are missing from most popular approaches.

There are several reasons why coaches seem to shy away from talking about calling. One is that calling has gotten a bad rap: for many Christians, the image they have of calling is God ordering them out of the blue to do something they don't want. "*Commit yourself to celibacy, take up your Cross, and become a missionary to Outer Berzerkistan.*" In high school, I remember wondering if God wanted me to kneel down in the halls of the high school and pray (about the most embarrassing thing I could think of) or marry a girl I wasn't attracted to. When you don't know God deeply, you still think He uses you like a tool instead of loving you as a son or daughter. In that mind set, calling is a life sentence of indentured servitude instead of a partnership with your first love that brings you into who you were created to be. No wonder we don't want to look for it!

The second reason calling isn't a big part of our vocabulary is that most destiny discovery tools coaches use originated in the secular arena. In American culture, the idea that living your destiny involves obeying an external commission isn't part of the plan! Instead, the focus is on finding what our own internal compass says we can do with fulfillment and excellence. When these life purpose tools migrated into the ministry world, the underlying view of destiny discovery as an individual, internal process came with them. When we fail to root out this unbiblical approach, Christian life purpose becomes about the King's kids walking in all the blessings of health, wealth and fulfillment God wants to give them in this life. Paul would be appalled.

That's why it is vital that we rediscover calling as part of life purpose. As Christians, our purpose is woven into the fabric of the purposes of God for all of creation. Purpose is implanted in us as well as revealed to us—we were made for what God calls us to be. So a balanced, biblical approach to destiny discovery looks in four directions:

- **Outward** at what God reveals to us (the external *Call*)

- **Inward** at what our *Design* reveals within us
- **Backward** at how he has purposefully *Prepared* us through our life experiences
- **Forward** at the dreams and *Passions* that draw us to our future destiny

Objectives

My overarching purpose in writing this suite of books is to help us as a Christian coaching movement develop a balanced, biblically-grounded approach to discovering a Christian's life purpose. As such, I'm going to focus on what's unique about being a *Christian* life coach who is coaching other believers toward their destiny. Certainly, almost everything here can be used in coaching non-Christians also. But instead of starting with secular coaching principles and adapting them for ministry, we'll begin with what Scripture says about a Christian's life purpose and develop a coaching structure that fits around that.

My second objective is to put in one place a complete suite of destiny discovery tools designed for Christian life coaching. These tools can be used with clients, to run life purpose discovery classes or to train others in life coaching skills. I've also included the specialized set of tools I use to coach mature leaders toward entering their convergent destiny roles. Organizational leaders have unique questions to answer when it comes to purpose—like influence style, team or sphere of influence—and since I work mostly with leaders, these are tools I utilize frequently.

These two objectives define the two sections of this *Handbook*. Section one covers the underlying philosophy of Christian life coaching, what on-purpose living looks like, and how suffering, success and significance fit in with purpose. Section two offers a comprehensive suite of life purpose discovery tools, structured around a five-part life purpose model that integrates *Calling* and *Allegiance* with *Passion*, *Preparation* and *Design* to create a fully rounded picture of a Christian's life purpose.

I've presented the most-used discovery tools in an exercise format. Much of the time I coach these informally, but it is handy to have a tool or worksheet you can just hand to clients so they can keep working between appointments. The exercises reside at the end of each chapter, numbered *chapter.x*. So exercise 5.1 is located at the end of chapter five.

Companion Volumes

These same exercises also appear in *A Leader's Life Purpose Workbook*, a companion volume designed to be used by life coaching clients or in destiny discovery classes and workshops. It includes all the tools in the *Handbook*, a chapter on Christian life purpose and descriptions of each of the main discovery areas. When clients purchase the *Workbook*, they'll be able to do any of the exercises while you'll have an

Objectives

1. Present a biblical framework for Christian life coaching
 2. Offer a set of life purpose discovery tools
 3. Add a set of discovery tools for organizational leaders
-
-

