- I. Prayer
- II. Opening Question
 - a. What are some examples you've seen that bear out this principle that there is more glory in finishing than beginning?
- III. Read N.T. Wright Commentary p.83-87
- IV. Scan Aesthetic Commentary p.3-35
- V. Discussion Questions
 - a. How would you have defined "grace" and "peace" before beginning this book?
 - b. Where/how do you hear the words "grace" and "peace" in contemporary usage? What attributes does our culture honor as "gracious" or "peaceful?"
 - c. Have you experienced God's grace in your life? How?
 - d. In what ways might your understanding and personal experience of God's grace impact your relationship with other people in the Church/in the world? Consider the Christian community you are a part of. Would you say that you are in partnership for the gospel, or is your fellowship more social? Why do you answer as you do?
 - e. Why did the Philippians bring Paul joy?
 - f. As Sir Francis Drake reminded us in his prayer, the glory is not in beginning a task but in finishing it. The confidence Paul had throughout this letter is that God himself is a *finisher* as well as a *beginner* (v. 6). The particular work which God has begun, and will finish, is the work of grace, through the gospel, in the hearts and lives of the Philippian Christians.
 - How is it easy or hard for you to trust God to complete the work he's started in you or in others? And Why?
 - g. Who is someone of whom you can say "I thank my God every time I think of you" (vs. 3) and why?
 - h. Paul prays that the Philippians' love will overflow in knowledge and wisdom (vs. 9). How does this idea contrast with more popular ideas of love?
 - i. Paul also prays that this wise love will result in moral discernment (v. 10). Why is moral discernment a necessary component of Christian love?
 - j. Have you ever had the experience of someone praying specifically for you? How did that make you feel?
 - k. Read Romans 8:34. Notice that Christ's intercession (prayer) for his people is ongoing. Is the reality of Christ continuously praying for you part of your conscious experience of life?
 - I. When you pray, what percentage of your prayer is focused on talking to God, and what percentage is focused on listening for God and discerning God's will?
 - m. Can you think of a specific example in your life when God's will proved to be best for you despite the circumstances of the moment?
- VI. Close in prayer