
WEEKEND
SERVICES
SUCCESS GUIDE

Weekend Services Success Guide, Edition 2.0

© 2004, 2006, 2011 Rick Warren
30021 Comercio
Rancho Santa Margarita, CA 92688

℗ 2011 Saddleback Resources

Requests for information should be addressed to:
Saddleback Resources, 30021 Comercio, Rancho Santa Margarita, CA 92688

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form,
without the written permission of Saddleback Resources

Scripture quotations noted NIV are taken from the Holy Bible, New International Version, NIV®. Copyright © 1973, 1978,
1984 by International Bible Society. Used by permission of Zondervan. All rights reserved.

Scriptures noted NLT are taken from The Holy Bible, New Living Translation, Second Edition. Copyright © 1996, 2005 by
Tyndale House Publishers, Inc., Wheaton, Illinois, 60189. All rights reserved.

Scriptures noted NKJV are taken from the New King James Version. Copyright © 1979, 1980, 1982 by Thomas Nelson, Inc.
Used by permission. All rights reserved.

Scripture quotations noted KJV are taken from the King James Version. Scripture quotations noted CEV are from The Con-
temporary English Version. Copyright © 1991, 1992, 1995 by American Bible Society. Used by permission.

Scripture quotations noted LB are from The Living Bible. Copyright © 1971. Used by permission of Tyndale House Publish-
ers, Wheaton, IL 60189. All rights reserved.

Scripture quotations noted TEV are from Today’s English Version. New Testament, Copyright © 1966; Old Testament, Copyright
© 1976 by American Bible Society. Used by permission. All rights reserved.

Scripture quotations noted MKJV are taken from the Holy Bible, Modern King James Version. Copyright © 1962–1998 by Jay P.
Green, Sr. Used by permission of the copyright holder. All rights reserved.

Scripture quotations noted GNB are from the Good News Bible. Copyright 1976, 1992 by American Bible Society.
Used by permission.

Scripture quotations noted AMP are from The Amplified Bible, Copyright © 1965, The Lockman Foundation.
Used by permission of Zondervan.

Scripture quotations noted ESV are from The Holy Bible, English Standard Version®, (ESV®),
Copyright © 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All rights reserved.

The phrase Purpose Driven® is a registered trademark of Purpose Driven Ministries. All rights reserved
Printed in the United States of America.

TABLE OF CONTENTS

Weekend Service Coordinators Role. . 1

The Big Picture. . 2

Time for Action. . 4

	 Step 1: Get Oriented. . 4

	 Step 2: Build the Weekend Service Team. 6

	 Step 3: Plan Creative Weekend Services 8

Campaign Timeline. . 10

1

HOW TO MAXIMIZE
THE IMPACT

What is the role of the Weekend Service Coordinator?

	 — �Plan the weekend services during the campaign.

Your church is about to embark on a journey of spiritual transformation. The key
to making this campaign a success is the simple act of prayer. As you start down
this path, prayer will be the most important thing you can do. When you and your
leadership team spend time on your knees before God, his life-changing power will
guide your every step and make these the most important days in your church’s
history.

Trust God from the bottom of your heart; don’t try to figure out
everything on your own. Listen for God’s voice in everything you do,
everywhere you go; he’s the one who will keep you on track.

Proverbs 3:5–6 (MSG)

2

THE BIG PICTURE
Alignment
Through weekend services, small group studies, and regular reading assignments
from the companion book, your entire church family will focus on the same spiritual
themes for a concentrated period of time. Imagine for a moment the impact on
your church when each person lives out the principles they read about. This impact
grows as those individuals live in powerful community with their small group, and
reaches its peak when those small groups come together to experience the power of
the principles as an entire congregation! This concentrated time of alignment will bear
lasting, eternal fruit in all levels of your church.

Dream Big Dreams!
Many churches make the mistake of putting God in a box by thinking too small. We
challenge you to go on a faith adventure and “think impossible.” Pastor Rick Warren
calls this concept “exponential thinking.” The idea behind exponential thinking is
simply this: Identify the results you think you can achieve, and go beyond them to a
goal that only God can reach. God will do far more through big goals than he ever
will in the safety of small goals. Exponential thinking is God’s secret weapon in this
campaign – stand back in wonder as he goes to work.

Role and Principles
Your team is responsible for planning the services in the most exciting and creative
way possible to further inspire and equip people to apply the spiritual lessons in their
personal lives and relationships.

1. Declare your need and dependence on God. The size of the
campaign can lead to feelings of inadequacy and fear or stress. Lift these
concerns up to the Lord. This campaign is His and He wants to empower you
and give you fruit beyond what your efforts alone could produce.

2. The weekend services prepare the hearts of the people for the
theme of the following week. Each week builds on the week before. The

3

theme of each service should follow the sequence of the campaign journey.
The weekend services both reinforce a principle and lead into the principle
that follows.

3. Stay focused! All weekend services should speak to the heart. Avoid
elements that don’t tie in well with the weekly theme and message. You want
to do all you can to help your people understand and apply the message. Be
careful not to distract from it.

4. Testimonies have the most power. Nothing supports and illustrates
a message like a testimony of life change. Feature stories in which God is the
main character in a person’s testimony – stories where he has been pursuing,
rescuing, and guiding in creative and powerful ways. Don’t underestimate the
significance and impact of these testimonies. The right story at the right time
will embed the message deep into listening hearts.

LORD, I have heard the news about you; I am amazed at what
you have done. LORD, do great things once again in our time; make
those things happen again in our own days . . .

Habakkuk 3:2 (NIV)

STEP 1

4

NOW IT’S TIME FOR ACTION

Get Oriented
Review the rest of the Success Guides to familiarize yourself with roles and
responsibilities of each team member. Think through how you want to handle the
planning and execution of the weekend services, communications, etc.
Go to www.saddlebackresources.com and explore the campaign website for your
chosen campaign. Check out the Tools and Resources to see what is available for
your particular area for weekend services. See if there is a campaign Resource Disk
(available in the campaign kit purchased by the church) or other files available online.
Not every campaign has the same range of resources so call Customer Care at 1-800-
723-3532 if you don’t find what you need.

Familiarize yourself with the Campaign Overview Timeline found on the website to
get an idea of the steps you need to take in the weeks leading up to the campaign.

One pressing question may have been running through your mind since you were
first asked to become the Weekend Services Coordinator: What do I do now? Don’t
worry. These campaign materials grew out of the experiences of Saddleback Church
and the thousands of other churches that have gone through Saddleback’s spiritual
growth campaigns. Everything you need to know to run a successful campaign can
be found in these campaign materials.

NOW IT’S TIME FOR ACTION

5

Customer Care Staff

If you have any questions or issues that are not addressed by the
campaign materials, please contact our Customer Care staff
at 1-800-723-3532. You may also email questions to info@
saddlebackresources.com. A representative will be happy to
assist you.

STEP 2

6

BUILD THE WEEKEND SERVICES TEAM

Why You Need One
If you as the Pastor plan to be the Weekend Services Coordinator because you
generally plan all your services now, this is an excellent opportunity to encourage
others to help plan the campaign services. One benefit is that you might discover
others who can assist in planning your regular worship services in the future. If your
church is large and you already have a worship planning team, expand the team for
this season because extra planning will be required for campaign services.

Who to Ask
Build a team of one or two people who demonstrate the following characteristics:

	 •	 �Creative abilities

	 •	 Understanding of your church’s culture and denominational context

	 •	 Ability to follow the Pastor’s lead and support the Pastor’s goals

The First Team Meeting
Here are some topics to cover during your first team meeting. Don’t rush this
discussion. You may need to stretch these discussions over more than one meeting.

	 1. With your team, read through the sections in this success guide called Dream
Big Dreams and Role and Principles. Discuss how they can be applied to your church.

	 2. Ask: What should we ask God to do in us and in our church during this
campaign? What strategies could help people in our congregation engage more fully
in the campaign and grasp the truths each week? What God-sized results can we
trust God for?

	 3. Brainstorm ideas for your area. Ask: If we had all the money and all the time
in the world and could design the most wonderful way to promote this campaign –

NOW IT’S TIME FOR ACTION

7

what would it be?

	 4. Commit to pray for one another throughout this journey. Then, pray!

	 5. Remember, when you are brainstorming there are no bad ideas. Allow your
team to think outside the box.

STEP 3

8

PLAN CREATIVE WEEKEND SERVICES
As the Weekend Services Team begins to plan, remember to consider the different
ways people respond to spiritual teaching. Seek to illustrate the theme of the week
in creative ways that appeal to different senses. If possible, try providing something
for the ears, the eyes, the hands, and the heart.

For the Ears
Plan worship songs each week that dovetail with the theme for that week. When the
song lyrics and melodies fit together with the theme of the week, you are maximizing
the impact of your message. Utilize the type of music your particular congregation
is accustomed to. Find ways to use that particular style of hymn, praise song, or
special music to emphasize the theme. But also consider that this journey may be
an appropriate time to offer a taste of a different style of music that might give your
people a fresh take on worship.

Point and Play
One way to use music is to intersperse it with the points of the sermon. Select
a musical number that speaks specifically to one part of the message, and have
it sung after the Pastor concludes that point. This is an impacting way to drive
a point home, and it helps to keep people engaged.

For the Eyes
Some people are visual learners, so in addition to banners or signs, find creative
ways to portray each week’s theme through visual aids during the teaching: slides
or video, art, or drama. The visual impact of each service is another opportunity to
incorporate the wide variety of creativity with which God has gifted people in your
church.

For the Hands
Give people a way to physically respond during each service. Provide a commitment
card, a response form, or a sermon outline that gives them a way to write down their
response to the message.

NOW IT’S TIME FOR ACTION

9

For the Heart
Most worship services involve illustrations of one type or another. This journey is an
excellent opportunity to use real people as illustrations. Incorporating testimonies
into your weekend services is a strong object lesson for the heart. Hearing from
regular people who have tested the principles of Scripture and found them to work
is the best way to put flesh and blood on a biblical principle. Testimonies can have
great impact as illustrations of a spiritual theme, far beyond what you might try to
orchestrate.

Hints for using Testimonies
Interject: Insert a five to ten minute testimony right after one of the points of
the sermon to powerfully illustrate a principle you have just taught.

Review: Have the person write out his/her testimony the week before giving
it, and review the written story. Help the person emphasize the parts of the
story that relate to the point of the sermon they will be illustrating.

Collect: Use a weekly bulletin insert to ask people to write down what they
are learning personally throughout this journey and how it has impacted
their lives. If you have a church website, offer the opportunity to email their
testimony. Use these responses to find people to give testimonies in the
weekend services.

Other Ways to Use Testimonies
Because public speaking can be intimidating for people, here are some alternate
ways of sharing people’s stories:

• Have someone else read the story, or have the Pastor read it during teaching
time.

• Print out people’s stories on the reverse of that week’s testimony response
form.

• If your church has the resources, prerecord the testimony on video and play
it during the service.

• If your church has a website, post testimonies throughout the week, and
then have them read or given during the service as well.

10

PREPARATION CAMPAIGN
GOING

FORWARD

CAMPAIGN TIMELINE
How to Implement the Campaign
This section lists the major action steps for each team. The Campaign Timeline is
your tool to make sure nothing slips through the cracks, to help you anticipate major
deadlines, and to help your coordinators prepare for their major tasks in a timely
manner. Each Campaign Coordinator has a more detailed timeline in his or her
success guide(s) listing only the tasks related to that function.

11

GET ORIENTED
7–8 Weeks before the Campaign

Weekend Services Coordinator
q	� Review the Weekend Services Success Guide and the weekend service resources.

q	� Recruit Team members for the Weekend Services and begin meeting

and praying.

q	 Brainstorm ideas for all weekend services.

LAY THE GROUNDWORK
5–6 Weeks before the Campaign

Weekend Services Coordinator
q	� Extend invitations to any special musicians or people with testimonies

involved in the Launch Weekend Services.

q	� Determine any particular technical needs you will have to plan for on the

Launch Weekend.

q	� Start praying for the Launch. Ask God to use this service to start your

campaign effectively and inspire people to participate wholeheartedly in the

campaign.

BEGIN THE MOMENTUM
3–4 Weeks before the Campaign

Weekend Services Coordinator
q	� Coordinate with the Prayer Team to incorporate the Day of Prayer with pre-

campaign services.

q	� Coordinate with the Pastor to arrange for music, testimonies, and other

special features during the Launch Weekend Services.

q	� Work with the Communications Team to give some promotional attention to

the Launch Weekend Services.

q	� Arrange the logistics for distributing the campaign resources to

the congregation.

WEEKEND COORDINATOR’S SUCCESS GUIDE

12

q	� Develop a plan for the special features of the weekend services, and begin

extending invitations to any special guests.

PRE-CAMPAIGN
1–2 Weeks before the Campaign

Weekend Services Coordinator
q	� Announce the Launch Weekend.

q	� Finalize special features for next week to communicate the theme.

CAMPAIGN WEEK 1
Launch Weekend

Weekend Services Coordinator
q	 Do the special features for the Week 1 service.

q	 Announce Week 2 of the campaign.

q	 Finalize special features for Week 2 to communicate the theme.

CAMPAIGN WEEK 2 TO THE END
Doing the Campaign

Weekend Services Coordinator
q	� Work with the Pastor to plan and prepare special features for each service

that augment and communicate the theme.

q	� Work with the Communications Coordinator to announce the following

week of the campaign.

q	� Plan and promote a Celebration Service to close the campaign, utilizing the

video footage, photos, and testimony response forms gathered throughout

the campaign.

13

POST-CAMPAIGN CELEBRATION WEEK
Going Forward

Weekend Services
q	� Do the special features for the Celebration service including videos, photos,

and testimonies gathered throughout the campaign.

From Our Team To Yours

Just as we have had to learn some of this by digging in and doing
it, so will you. There are significant challenges ahead, but efforts
to get our people to authentically deepen their spiritual walk
certainly please our Father. It is our prayer that this spiritual growth
campaign will be a defining turning point in the journey of
your church.

	 – The Spiritual Growth Campaign Team, Saddleback Church

SCRIPTURE USAGE IN CAMPAIGN DIRECTOR’S SUCCESS GUIDE:

Scripture quotations noted MSG are from THE MESSAGE by Eugene H. Peterson. Copyright
1993, 1994, 1995, 1996, and 2000. Used by permission of NavPress Publishing Group.
All rights reserved.

Scripture quotations noted NCV are from THE HOLY BIBLE, NEW CENTURY VERSION.
Copyright 1987, 1988, and 1991 by Word Publishing, a division of Thomas Nelson, Inc.
Used by permission.

WEEKEND COORDINATOR’S SUCCESS GUIDE

14

NOTES:

15

NOTES:

the weekend services

launch the spiritual

lessons your congregation

is about to drill deep on

each week. your team is

responsible to plan these

services in the most

exciting and creative way

possible to further inspire

and equip people to apply

the spiritual lessons

in their personal lives

and relationships.

www.saddlebackresources.com

© 2009 Saddleback Church
All rights reserved. Printed in U.S.A.

