
THE GOOD SHEPHERD
GUIDE TO THE STEPS

A practical program
for a spiritual way of life

THE GOOD SHEPHERD
GUIDE TO THE STEPS

All original material

Copyright © 2010 by Fr. Mike+

About Us
Good Shepherd Anglican Church is a life-changing fellowship of
men, women and children who share their experience, strength
and faith with each other that they may solve their common
problem and help others to recover from chronic sin and addiction.
Our primary purpose is to love God and to help others come to
know the love of God through Jesus Christ, by following the way
of life described in the New Testament and practiced in the 12
Steps.

Our Common Problem (—and Solution)
(an excerpt from Paul’s letter to the Romans, Ch. 7)

I do not understand what I do. For what I want to do, I do not do,
but what I hate, I do. I know that nothing good lives in my sinful
nature. For I have the desire to do what is good, but I cannot carry
it out. For what I do is not the good I want to do; no, the evil I do
not want to do—this I keep on doing.

So I find this law at work: When I want to do good, evil is right
there with me. For in my inner being I delight in God's law; but I
see another law at work in the members of my body, waging war
against the law of my mind and making me a prisoner of the law of
sin at work within my members. What a wretched man I am! Who
will deliver me from the body of this death? Jesus Christ, our Lord
and Savior, thank God!

Good Shepherd Anglican Church
San Marcos, CA 92078

www.gsachurch.org
760.576.5116

Introduction to the 12 Steps

The earliest Christians were known as followers of the Way. That is an
ambiguous phrase because it means that they followed Jesus, who
himself is the Way, as well as following the way of life preached by Christ
and his apostles. Our program is all about defining that way of life and
how to live it out in communion with others.

Upholding and continuing apostolic teaching is an integral part of the call
that is upon the body of Christ, the Church. Because of the assault on
the faith over the last century, orthodox believers have spent the greater
part of their time and resources defending what we believe and why we
believe it. In the process the typical Christian church has sorely
neglected how we live out that faith on a day-to-day basis.

Here’s what the Rev. Sam Shoemaker noted years ago in his article
Groups That Work: A “Christian Program.”

Take two men in a typical congregation. I asked one of them about trying
to carry his faith to others, and he said it would take him a long time to
learn enough to do such a thing. I said to him, "Would you please tell me
what on earth you've been doing in this church for twenty years?"
Another man said to me one day, "I have been coming to this church all
my life and I still don't know what it's all about."

Now both these men said the Creed, and I think they believed it. They
believed in the institution of the Church, supported it, came to it with
considerable regularity. But no one could say that either of them had "got
the program." For all their exposure to church services and church work,
nothing had pulled the whole thing together, made it seem practical, and
given them a working method of growing in the Christian life.

A working program is a technique, a set of spiritual habits one can adopt
and pursue regularly to keep his spiritual life growing. When Jesus told
Nicodemus, a churchgoing, religious man, that he needed a life so
different from the one he had that it was like being born all over again,
and that unless this happened he would not see the Kingdom of God,
Nicodemus' first question was, "How ...?" He didn't ask "Why" and he
didn't ask "What," he asked "How." The Church has, on the whole, given
people more answers to "why" and to "what" than it has to "how." Yet the
"how" is the practical method that gets us going and keeps us going.

Good Shepherd’s program is about the “how.” When we studied
Scripture we saw how pale the life of the Church is now compared to
what it was in the times of the apostles. We don’t just mean all the

miracles, we mean in terms of conversion experiences (Titus 3:3-6; 1
Cor 6:9-11) and the quality of the early Christians’ relationships, to God
and within their community (Acts). The Church met in one another’s
houses every day for fellowship and communion. They confessed their
sins, one to another. Pious Jews, who were already tithing to the temple,
sold off property to support the ministry of the apostles. They all
recognized that they were sinners redeemed by Christ. They prayed with
and for one another. They devoted themselves to learning as much as
they could about the good news and to helping one another. And they
were happy, joyous people. They loved what they were doing.

Inspired by their example, we seek to follow the principles for personal
and communal living that we find reported in Scripture among the earliest
generations of Christians. It’s not as though we’re the only ones to try
this. The Oxford Groups (see Endnotes) initially did this. In fact, early on
they described themselves as a “first century Christian community.” From
the Bible they distilled the 4 Absolutes for Christian living, Absolute
Honesty, Purity, Unselfishness, and Love. They also had the
Four Spiritual Activities, Five C’s, Twenty-eight Ideas, and Seven
Principles. Of these various tenets, AA borrowed: “the need for moral
inventory, confession of personality defects, restitution to those harmed,
helpfulness to others, and the necessity of belief in and dependence
upon God.” (Big Book, Third Edition, p. xiii)

Actually, the first AAs were Oxford Group members. AA itself was a
direct outgrowth of the movement. With the coaching of the Rev. Sam
Shoemaker, they came up with the 12 Steps based on the same Biblical
principles. Shoemaker later wrote an article, What the Church has to
Learn from Alcoholics Anonymous. That is worth reading. It explains in
large measure the motivation behind what we are doing with this
program. Also worth reading is Twelve Steps to Power. The Shoemaker
quotes introducing each step in this guide are taken from that article.

Like Shoemaker, some of us recognize in AA groups a liveliness of the
Holy Spirit at work, which is usually missing from churches. [Sorry to say,
this is no longer so true as it once was. Many groups have been
overtaken by New Agers, agnostics, and/or atheists. — FM+] The
fellowship of AA has a level of commitment and caring, forgiveness and
compassion, dedication to action, good humor and real humility,
transparency, accountability, and authenticity among its members, which
we think should be evident in our church communities—and isn’t. We
want to have all of that in our church fellowship.

On the other hand, as Christians, we recognize the poverty of
understanding that many AAs have in their relationship with God—what
many of them call their “higher power”—because they do not know Jesus
Christ as their Lord and Savior. Ironically, they may know him without
knowing that they know him—much like the Greeks in Athens that Paul

spoke to (Acts 17:16-34). They worshiped a God they did not know. So
too, we hope eventually to be able to introduce AAs to the God they have
experienced without knowing who He really is.

But first we must get our own house in order by establishing and
continuing to cultivate a lively faith personally and communally. We find
that by practicing the 12 Steps we come to know Jesus Christ in a
profoundly personal way as our Savior* (Steps 1-2), our Lord** (Steps 3-
11), and our Friend*** (Step 12)—whereby we become his co-workers
and are sent as he was sent, carrying the message to others. (*Mt.
18:11; **Mt. 28:18; ***Jn 15:15).

Here is how the Big Book (pages 58-60) of AA introduces the steps.
While the Big Book language is limited to alcohol, alcoholic, and
alcoholism, we use addiction or chronic sin and addict or chronic sinner
in our working of the steps.

How it Works

Rarely have we seen a person fail who has thoroughly followed
our path. Those who do not recover are people who cannot or will not
completely give themselves to this simple program, usually men and
women who are constitutionally incapable of being honest with
themselves. There are such unfortunates. They are not at fault; they
seem to have been born that way. They are naturally incapable of
grasping and developing a manner of living which demands rigorous
honesty. Their chances are less than average. There are those, too, who
suffer from grave emotional and mental disorders, but many of them do
recover if they have the capacity to be honest.

Our stories disclose in a general way what we used to be like,
what happened, and what we are like now. If you have decided that you
want what we have and are willing to go to any length to get it - then you
are ready to take certain steps.

At some of these we balked. We thought that we could find an
easier, softer way. But we could not. With all earnestness at our
command, we beg of you to be fearless and thorough from the very start.
Some of us have tried to hold on to our old ideas and the result was nil
until we let go absolutely.

Remember that we deal with chronic sin and addiction - cunning,
baffling, powerful! Without help it is too much for us. But there is One
who has all power - that One is God. May you find him now.
Half measures availed us nothing. We stood at the turning point. We
asked His protection and care with complete abandon.

Here are the steps we took, which are suggested as a program
of recovery:

1. We admitted we were powerless over chronic sin and addiction
-- that our lives had become unmanageable.

2. Came to believe that a Power greater than ourselves could restore us
to sanity.

3. Made a decision to turn our will and our lives over to the care of God
as we understood Him.

4. Made a searching and fearless moral inventory of ourselves.
5. Admitted to God, to ourselves, and to another human being the exact

nature of our wrongs.
6. Were entirely ready to have God remove all these defects of

character.
7. Humbly asked Him to remove our shortcomings.
8. Made a list of all persons we had harmed, and became willing to make

amends to them all.
9. Made direct amends to such people wherever possible, except when

to do so would injure them or others.
10. Continued to take personal inventory and when we were wrong

promptly admitted it.
11. Sought through prayer and meditation to improve our conscious

contact with God as we understood Him, praying only for
knowledge of His will for us and the power to carry that out.

12. Having had a spiritual awakening as the result of these steps, we
tried to carry this message to those who shared our common
problem, and to practice these principles in all our affairs.

Many of us exclaimed, "What an order! I can't go through with it."
Do not be discouraged. No one among us has been able to maintain
anything like perfect adherence to these principles. We are not saints.
The point is, that we were willing to grow along spiritual lines. The
principles we have set down are guides to progress. We claim spiritual
progress rather than spiritual perfection.

Our description of our condition, the chapter to the agnostic, and
our personal adventures before and after make clear three pertinent
ideas:

(a) That we were chronic sinners and addicts and could not
manage our own lives.

(b) That probably no human power could have relieved our
condition.

(c) That God could and would if He were sought.

To do the steps, therefore, requires two decisions.

“If you have decided you want what we have and are willing to go to any
length to get it – then you are ready to take certain steps.”

“Willing to go to any length” is inspired by the language of Jesus Christ
when he invites people to become his disciples.

Luke 9:23-25
Then he said to them all: “If anyone would come after me, he must deny
himself and take up his cross daily and follow me. For whoever wants to
save his life will lose it, but whoever loses his life for me will save it. What
good is it for a man to gain the whole world, and yet lose or forfeit his
very self?

Jesus says that you have to be willing to give up everything (“all your old
ideas”)—deny self, family, the world, etc.—which itself echoes the
ultimate commandment—to love the Lord your God with all your heart, all
your mind, all your strength (“half measures availed us nothing”).

“If you have decided you want we have”— consider the promises found
in the Big Book of AA (pp. 83-84). Promises of the results you can expect
if you follow the program of action:

If we are painstaking about this phase of our development [Step 9], we
will be amazed before we are half way through. We are going to know a
new freedom and a new happiness. We will not regret the past nor wish
to shut the door on it. We will comprehend the word serenity and we will
know peace. No matter how far down the scale we have gone, we will
see how our experience can benefit others. That feeling of uselessness
and self-pity will disappear. We will lose interest in selfish things and gain
interest in our fellows. Self-seeking will slip away. Our whole attitude and
outlook upon life will change. Fear of people and of economic insecurity
will leave us. We will intuitively know how to handle situations which
used to baffle us. We will suddenly realize that God is doing for us what
we could not do for ourselves.

Are these extravagant promises? We think not. They are being fulfilled
among us—sometimes quickly, sometimes slowly. They will always
materialize if we work for them.

This is how we have been blessed through this program. Do you want
what we have? These blessings are yours if you want them. Are you
really ready to surrender? Are you willing to go to any length? If “yes,”
then you are ready to take these steps with us. The strength you will
need to practice them will come from God so long as you seek Him.

Prayer before taking the steps on page 59 of the Big Book:
“We asked His protection and care with complete abandon.”

If we approach the steps with the understanding that our God is the God
who has revealed Himself in the Bible and in the person of Jesus Christ,
then we will find nothing in the 12 Steps that conflicts with Scripture.
Here are the actions that need to be taken:

• personally identifying with the problem of sin as described by
Paul in Romans 7;

• a commitment to turn one's life and will over to the care of God;

• confession of sin;

• restitution and reconciliation;

• continually growing in one’s relationship to God through prayer
and personal devotions;

• sharing the good news and this spiritual way of life with others;

• practicing its principles in all areas of one’s life.

The 12 Steps provide a methodical way to apply the scriptural principles
Christians already espouse. This guide is filled with quotations from the
Bible. I hope they will provide inspiration, increase understanding, enable
a more profound application of each step, and demonstrate to Christian
and non-Christian alike the Biblical nature of this program.

The steps are spiritual tools that supply the means of recovery for the
addict or for anyone who struggles with chronic sin, that is to say,
everyone (1 John 1:8). They move one from self-centeredness to God-
centeredness, from a self-reliance that doesn’t work to a God-reliance
that does. The steps help us make room for God in our lives and for the
transforming work of the Holy Spirit.

It is the only program I know of that embodies the Biblical concept that
we see in Christ’s commission of the twelve apostles in Matthew 10:8,
where he says, “Freely you have received, freely give.” You begin the
process as one desperately in need of recovery. By the twelfth step you
have become one who ministers to others. The program of recovery,
then, is also a program for discipleship, for ongoing spiritual formation,
and ministry training. There is a clear understanding that one needs to
help others as much as they need to be helped. “Faith without works was
dead, he said. For if an alcoholic failed to perfect and enlarge his spiritual
life through work and self-sacrifice for others, he could not survive the
certain trials and low spots ahead. If he did not work, he would surely
drink again, and if he drank, he would surely die. Then faith would be
dead indeed. With us it is just like that.” (Big Book, pages 14-15)

If all Christians practiced these steps on a consistent basis, they would
grow tremendously—and so would the Church!

STEP ONE

“We admitted we were powerless over alcohol [or, chronic sin and
addiction]—that our lives had become unmanageable.”

As you read those words, you may be thinking, "I never touch alcohol," or
"I can handle it all right." But does it take a great step of imagination to
see that first step as applying to a very much wider range of problems
than alcohol? What about the people with an ungoverned temper, who
make a hell out of their home, or their office, because they have never
learned to manage their own dispositions? What about the men and
women whose passions drive them to wrong expressions of human love,
and who are as much slaves to sex as anyone was ever a slave to drink?

What about those in whose lives fear reigns like a tyrant -- fear of people,
fear of the future, fear of want, fear of death, fear of failure, fear so deep-
seated and widespread within them that it seems to pervade everything?
Are not their lives also "powerless" and "unmanageable,” just as much
so as if they got drunk? Are they not drunk on fear?

Or think of the people in whose lives hate and resentment are found. I
heard the other day of a family where a mother and son have ganged up
on a daughter and her husband, and no offers of reconciliation on their
part meet with anything but rebuff. Are not their lives quite as
unmanageable, really, as any drunkard's? Do they not drink in great,
self-destroying draughts of hate and bitterness quite as real, quite as
devastating to one's self and others, as alcohol ever was? Make the
transfer!

I remember the first time I ever went into a rescue mission. God forgive
me, my first thought was to be glad I was not like those men. But it was
not long till I came to know that Christ was much harder on the sins of
righteous and respectable people than He was on harlots and prodigals.
Your life and mine can be quite as unmanageable as an alcoholic's may
be through liquor. — Sam Shoemaker

The key Bible passage for Step 1 is from Romans 7. It is a classic. It
describes our common problem. It is the human condition, not just the
alcoholic condition. It means that we all have this problem.

Romans 7:15-24
I do not understand what I do. For what I want to do I do not do, but what
I hate I do. And if I do what I do not want to do, I agree that the law is

good. As it is, it is no longer I myself who do it, but it is sin living in me. I
know that nothing good lives in me, that is, in my sinful nature. For I have
the desire to do what is good, but I cannot carry it out. For what I do is
not the good I want to do; no, the evil I do not want to do—this I keep on
doing. Now if I do what I do not want to do, it is no longer I who do it, but
it is sin living in me that does it.

So I find this law at work: When I want to do good, evil is right there with
me. For in my inner being I delight in God's law; but I see another law at
work in the members of my body, waging war against the law of my mind
and making me a prisoner of the law of sin at work within my members.
What a wretched man I am!

“We admitted we were powerless over ___________—that our lives had
become unmanageable.” How can you fill in the blank? The common
element is something that is harmful and compulsive, something you
have tried and failed to abstain from or to control. It could involve a
substance—food, drink, pills, etc. It might be a behavior—gossip,
compulsive: spending, sex, gambling, Internet use; obsessive control,
codependence, workaholism, etc. The obsession may be mental—a
person(s), fears, negative projections, resentments, the drive to succeed,
shame. How do you identify with what Paul describes in Romans 7?

Are you ready to surrender unconditionally, like a fighter who knows he’s
licked and wisely throws in the towel? Better still is the image of a
swimmer who thought he was stronger than the riptide, but finally
recognizes his helplessness and waves to the lifeguard to save him from
drowning. That’s where you need to be. So long as you think that you, on
your own power, can fix it, them, or you, then you are not ready. This is a
God-help program, not a self-help program. Are you ready to take the
first step?

If this seems to make no sense to you and your life, then try to affirm the
opposite—I have power over everything in my life and nothing makes my
life unmanageable. Maybe it will help bring you around to Step 1.

Coming into right relationship with God requires that we accurately
assess our hopeless condition. Unless you own that simple fact about
yourself, you can never know Jesus. For most Christians, salvation is an
abstraction. For recovered AAs, it is a reality. This step demands
profound humility and honest recognition of utter failure in the face of sin.
Powerlessness and unmanageability are the key words.

II Corinthians 1:8
We were burdened beyond measure, above strength, so that we
despaired even of life.

Acknowledging our true condition opens us up to God’s saving grace.

Matthew 5:3
Blessed are the poor in spirit, for theirs is the kingdom of heaven.

STEP TWO

“Came to believe that a power greater than ourselves could restore us to
sanity.”

AA often calls God or Christ a "Power greater than ourselves" because
many people have formed unhappy associations with organized
religions, and they do not want to stir up needless antagonisms. They
want to draw needy men and women within the range of cure and
recovery. Perhaps we all ought to be drawn to God by the fact that He is
God, by the beauty of His perfection and the power of His love. But the
simple fact is, most of us do not seek God till we need Him.

We find out through bitter experience that life does not come out when
you ignore Him. You find you get into difficulties you cannot solve by
yourself. So you begin seeking for God.

How do we come to believe that a Power greater than ourselves can
restore us to sanity? By looking at some people who have had the
experience. Faith is better caught by contagion than taught by
instruction. It is an amazing thing to come into a company of Alcoholics
Anonymous and hear testimony to the difference that has been wrought
in their lives. It should be an amazing thing to come into a company of
Christians in church, and at times it is. Beside its worship services, every
church should also have informal gatherings where people seeking faith
can hear personal witness from believers, and where they can ask
questions and have them answered. — Sam Shoemaker

By faith they overcame
Hebrews 11:32-34
And what more shall I say? For the time would fail me to tell of Gideon
and Barak and Samson and Jephthah, also of David and Samuel and the
prophets: who through faith subdued kingdoms, worked righteousness,
obtained promises, stopped the mouths of lions, quenched the violence
of fire, escaped the edge of the sword, out of weakness were made
strong, became valiant in battle, turned to flight the armies of the aliens.

How do we come to the kind of faith that is necessary for our relationship
with God and the power we need to overcome?

The witness of Scripture can grow faith
John 20:31-31
Therefore many other signs Jesus also performed in the presence of the
disciples, which are not written in this book; but these have been written
so that you may believe that Jesus is the Christ, the Son of God; and that
believing you may have life in His name.

It is part of God’s plan that the witness of others will inspire faith
Mark 16:9-14
Now when Jesus was risen early the first day of the week, he appeared
first to Mary Magdalene, out of whom he had cast seven devils. And she
went and told them that she had been with him; as they mourned and
wept. And they, when they had heard that he was alive, and had been
seen of her, believed not. After that he appeared in another form unto
two of them, as they walked, and went into the country. And they went
and told it unto the residue: neither believed they them. Afterward he
appeared unto the eleven as they sat at meat, and upbraided them with
their unbelief and hardness of heart, because they believed not them
which had seen him after he was risen.

Get a good life-application Bible with lots of notes and read the
Gospels—and believe. Listen to what other people are saying about the
changes God is making in their lives, spend time with them—and
believe; believe it can happen for you.

Witness what God has already done in your life
The Scripture says that God has been taking care of us even while we
were sinning against Him.

Romans 5:8b
While we were still sinners, Christ died for us.

You ought to be able, therefore, to look over your own life and see where
God already has been taking care of you, and to build your faith on his
works in your life to date. Write up a personal God “résumé." Recall His
works in your life when you pray, and direct your prayers to Him.

Seeing is believing
John 2:23
When Jesus was in Jerusalem during the Passover Feast, many
believed in him after seeing the wonders which He was doing.

What wonders (miracles) has he done in your life?

We can ask God to help us overcome our unbelief
Mark 9:15-24
When the spirit saw Jesus, it immediately threw the boy into a
convulsion. He fell to the ground and rolled around, foaming at the
mouth.

Jesus asked the boy's father, "How long has he been like this?"
"From childhood," he answered. "It has often thrown him into fire or water
to kill him. But if you can do anything, take pity on us and help us."

" 'If you can'?" said Jesus. "Everything is possible for him who believes."
Immediately the boy's father exclaimed, "I do believe; help me overcome
my unbelief!"

Ask God to show Himself in your life
God is patient with us. He understands we need faith-builders. See how
He accommodated Gideon. This is such a great story.

Judges 6:36-40
Gideon said to God, "If you will save Israel by my hand as you have
promised—look, I will place a wool fleece on the threshing floor. If there
is dew only on the fleece and all the ground is dry, then I will know that
you will save Israel by my hand, as you said." And that is what
happened. Gideon rose early the next day; he squeezed the fleece and
wrung out the dew—a bowlful of water. Then Gideon said to God, "Do
not be angry with me. Let me make just one more request. Allow me one
more test with the fleece. This time, make the fleece dry and the ground
covered with dew." That night God did so. Only the fleece was dry; all the
ground was covered with dew.

God will restore us to sanity—it says it right there in His book
2 Timothy 1:7
For God hath not given us the spirit of fear; but of power, and of love,
and of a sound mind.

Insanity is described in the Big Book as “a lack of proportion, of the
ability to think straight” (p. 37). Insanity in this context, then, refers to
defective mental processes, which the Bible recognizes as well.
What is “double-mindedness”—going back and forth between doing
God’s will and following our own—but the inability “to think straight”?
Jesus says it makes us unfit for the kingdom of God. According to James
it makes us unstable in all our ways.

Luke 9:6
But Jesus said to him, "No one, after putting his hand to the plow and
looking back, is fit for the kingdom of God."

James 1: 6b, 8
… he who doubts is like a wave of the sea, blown and tossed by the
wind. … he is a double-minded man, unstable in all he does.

Dr. Silkworth, in “The Doctor’s Opinion,” writes that alcoholics cannot
after a time differentiate the true from the false. To them, their alcoholic
life seems the only normal one. Every sinner rationalizes his behavior. It
is a form of self-justification.

Isaiah 5:20-21
Woe to those who call evil good
 and good evil,
 who put darkness for light
 and light for darkness,
 who put bitter for sweet
 and sweet for bitter.

 Woe to those who are wise in their own eyes
 and clever in their own sight.

Not exactly sane thinking, and yet this describes the universal human
condition when we sin—which we all do. Wouldn’t you agree that
anytime we think we know better than God we’re kind of crazy? And yet,
how often do we do just that?

We are transformed by the renewal of our minds
Romans 12:1b-2
Offer your bodies as living sacrifices, holy and pleasing to God—this is
your spiritual act of worship. Do not conform any longer to the pattern of
this world, but be transformed by the renewing of your mind. Then you
will be able to test and approve what God's will is—his good, pleasing
and perfect will.

Notice the threefold nature of recovery reflected here: physical, mental,
and spiritual. Also, note how Step 2 leads us into Step 3.

STEP THREE

"Made a decision to turn our will and our lives over to the care of God, as
we understood Him."

Do you know what most people do who think they believe in God? They
stand right where they are and ask God to bless what they are doing.
They do not turn their wills and lives over to God, tell Him they are willing
to change and be different and ask Him what He wants them to do. That

is why many professing Christians are not converted and why they have
no power. It is also why AA is such a challenge to the rest of us.

The great philosopher and psychologist William James said, "The crisis,
of self-surrender has always been and must always be regarded the vital
turning-point of the religious life." Self-surrender is man's part in his own
conversion. We cannot and do not convert ourselves; we offer ourselves
to God in surrender, and He does the converting by His Holy Spirit,
bringing us forgiveness and new life.

How many persons have I seen make that decision, take that step, and
as a result find God and His power in their lives! Have you ever done
that? Will you do it now? — Sam Shoemaker

Recognize that you already have a god/gods running your life,
and choose the God revealed in Scripture instead
Joshua 24:14-15
Now fear the LORD and serve him with all faithfulness. Throw away the
gods your forefathers worshiped beyond the River and in Egypt, and
serve the LORD. But if serving the LORD seems undesirable to you,
then choose for yourselves this day whom you will serve, whether the
gods your forefathers served beyond the River, or the gods of the
Amorites, in whose land you are living. But as for me and my household,
we will serve the LORD.

We are designed to serve something/someone greater than ourselves. In
whom or what have you been putting your faith? What or whom are you
serving instead of the true God? Self, career, family, mammon, …?

You must be devoted to God alone
Matthew 6:24
No man can serve two masters: for either he will hate the one, and love
the other; or else he will hold to the one, and despise the other. Ye
cannot serve God and mammon.

The example of Christ
Luke 22:42
“Father, if thou be willing, remove this cup from me: nevertheless not my
will, but thine, be done.”

Be teachable, not stubborn
Psalm 32:8-10
I will instruct you and teach you in the way you should go; I will guide you

with My eye. Do not be like the horse or like the mule, which have no
understanding, which must be harnessed with bit and bridle, else they
will not come near you. Many sorrows shall be to the wicked; but he who
trusts in the LORD, mercy shall surround him.

Unconditional and total surrender
Luke 9:23
If anyone would come after me, he must deny himself and take up his
cross daily and follow me.

Matthew 10:37
He who loves father or mother more than Me is not worthy of Me; and he
who loves son or daughter more than Me is not worthy of Me.

Decisions are sealed by obedient action
Matthew 4:18-20
As Jesus was walking beside the Sea of Galilee, he saw two brothers,
Simon called Peter and his brother Andrew. They were casting a net into
the lake, for they were fishermen. “Come, follow me," Jesus said, "and I
will make you fishers of men." At once they left their nets and followed
him.

People often say, “Okay, I’ve made a decision to turn my will and my life
over to God. What do I do now?” Answer: “Steps 4 through 12.”

Abandon yourself to God—body, mind and spirit
Romans 12:1-2
I beseech you therefore, brethren, by the mercies of God, that you
present your bodies a living sacrifice, holy, acceptable to God, which is
your reasonable service. And do not be conformed to this world, but be
transformed by the renewing of your mind, that you may prove what is
that good and acceptable and perfect will of God.

Immerse yourself in the written Word of God; saturate your mind with it;
get used to His voice, His thoughts, and His ways, and by His Spirit you
will recognize His promptings, and your will will join with God’s.

The Lord’s Prayer (“thy will be done”)

Third Step (Lordship) prayer Big Book, p. 63
God, I offer myself to Thee—to build with me and to do with me as Thou
wilt. Relieve me of the bondage of self, that I may better do Thy will.
Take away my difficulties, that victory over them may bear witness to
those I would help of Thy Power, Thy Love, and Thy Way of life. May
I do Thy will always!

St Francis Prayer—another great “Third Step” or “Lordship” prayer
 Lord, make me an instrument of your peace, that where there is
hatred, I may bring love; that where there is wrong, I may bring the spirit
of forgiveness; that where there is discord, I may bring harmony; that
where there is error, I may bring truth; that where there is doubt, I may
bring faith; that where there is despair, I may bring hope; that where
there are shadows, I may bring light; that where there is sadness, I may
bring joy.
 Lord, grant that I may seek rather to comfort than to be comforted; to
understand, than to be understood; to love, than to be loved.
 For it is by self-forgetting that one finds. It is by forgiving that one is
forgiven. It is by dying that one awakens to Eternal Life. Amen.

STEP FOUR

"We made a searching and fearless moral inventory of ourselves."

How does one do that?

If we compare ourselves with other people. we shall probably come off
advantageously. But if we take the Ten Commandments, or Jesus'
commandments in the Sermon on the Mount, we shall see the vast
difference between what they enjoin and what we are and do. Let us look
fearlessly at that very difference; for that difference is the measure of the
sin in us which needs to be repented of by us and forgiven by God.

Many of us stand aghast at the mounting corruption in this land, the
dishonesty, graft, chiseling, using high place for personal advantage, the
increase in narcotics and crime among young people. I wonder in how
many instances these people have ever heard the claims of Christ
placed squarely and tellingly before them. How many of them have ever
heard anyone witness about what Christ has done for him? How many
have ever faced themselves morally, and found out exactly what their
needs are?

The place to begin spiritually is not with our virtues. That makes us prigs
and Pharisees. It is with our sins and needs, for that gives us an honest
basis on which to proceed. — Sam Shoemaker

Sins are obstacles to God’s grace
Isaiah 59:2
But your iniquities have separated you from your God; and your sins
have hidden His face from you, so that He will not hear.

Self-examination
2 Corinthians 13:5
Put yourselves to the test to see if you are in the faith; examine
yourselves!

1 Corinthians 11:28
But let a man examine himself, and so let him eat of that bread, and
drink of that cup.

Fearlessly face yourself
Psalm 4:4
Stand in awe, and sin not: commune with your own heart upon your bed,
and be still.

Be thorough
Psalm 77:6
I call to remembrance my song in the night: I commune with mine own
heart: and my spirit made diligent search.

Intention: repentance
Psalm 119:59
I thought on my ways, and turned my feet unto thy testimonies.

Lamentations 3:40
Let us search and try our ways, and turn again to the LORD.

Consider the benefits
1 Corinthians 11:31
For if we would judge ourselves, we should not be judged.

Galatians 6:4
But let every man prove his own work, and then shall he have rejoicing in
himself alone, and not in another.

Ask God to help you
Psalm 139:23-24
Search me, O God, and know my heart; test me and know my thoughts.
Point out anything in me that offends you, and lead me along the path of
everlasting life.

This is a very God-connected step, but a lot of people miss that because
they get so involved in writing up their inventories. Nevertheless, there
are several distinct points where the Big Book clearly instructs us to pray
to God and seek His counsel. See the top of p. 67 and para.1; para.1
and 3 on p. 68; para. 2, 3, 4 on p. 69 to the top of p. 70; para. 2 on p. 70.

Fourth Step Inventories
There are many approaches, here are a few.

The 4th Step format as outlined in the Big Book can be found on
numerous websites. You can download forms that have been organized
strictly according to the Big Book instructions, with all the appropriate
columns laid out and properly labeled.

Another approach is to look up the chapter on the 4th step in AA's
12 Steps and 12 Traditions, and answer every question in the chapter.

There is also the California 4th Step, easily found online. It covers
childhood, adolescence, and adulthood in a series of questions from
beginning to end. No charts, no graphs, not much to come up with on
your own. Just answer the questions. Works well for some.

Our Resources page includes a classic Christian approach to self-
examination from St. Augustine's Prayer Book. It carefully and
thoroughly works the disciple through the seven deadly sins, which,
interestingly, is an approach that was used by some of the early AAs.

Overview:

Doing Steps 6 and 7 is to be relieved of the sinning.

STEP FIVE

"We admitted to God, to ourselves, and to another human being the
exact nature of our wrongs."

We can easily understand confessing to God, but why include another
human being? Why include him? I think it is because the deepest need
of our hearts is our pride, especially the pride of thinking we can manage
our own lives without human help. When you go to a priest, a counselor,
or just an understanding Christian friend, and open up to him the exact
nature of your wrongdoings, you then know you are sincere in wanting to
overcome them.

Some kind of confession is good and necessary for us all. If we took
such action in time, many of us would avoid the necessity to seek
psychiatric help later on. It is a cleansing, releasing experience to talk out
one's whole situation with another human being, omitting nothing of the
facts. Something left untold can stay in the mind to break out later in
defeat. Let us be fearlessly honest in our inventory and in our admissions
to another human being. — Sam Shoemaker

Doing Steps 4 and 5 is to be relieved of the sin.

http://webpages.charter.net/jlbond/california%20fourth%20step.htm
http://www.step12.com/aa-files/4th-step-resentments-x.pdf
http://www.step12.com/aa-files/4th-step-fears-x.pdf
http://www.step12.com/aa-files/4th-step-harms-x.pdf
http://www.step12.com/aa-files/4th-step-sex-conduct-x.pdf

To God
2 Samuel 24:10
And David's heart smote him after that he had numbered the people. And
David said unto the LORD, I have sinned greatly in that I have done: and
now, I beseech thee, O LORD, take away the iniquity of thy servant; for I
have done very foolishly.

Psalm 51:1-2
Have mercy on me, O God, according to your unfailing love; according to
your great compassion blot out my transgressions. Wash away all my
iniquity and cleanse me from my sin.

To ourselves
Psalm 51:3
For I know my transgressions, and my sin is always before me.

To another human being
James 5:16
Therefore, confess your sins to one another, and pray for one another so
that you may be healed. The effective prayer of a righteous man can
accomplish much.

Accountability (get a confessor/sponsor)
The witness of Scripture tells us that because of man’s fallen nature, we
all are in need of having the truth spoken into our lives by someone
outside of ourselves. Peter needed Paul (Galatians 2:11-21) and Jesus
(Matthew 16:22-23). Paul needed Christ (Acts 9:1-9). The Northern
Kingdom of Israel needed Amos (Amos 4-6). David needed Nathan (2
Samuel 12). Christians need other Christians (Galatians 6:1).

Confess—and forsake—sin
Proverbs 28:13
He who conceals his sins will not prosper, but whoever confesses and
forsakes his sins will obtain mercy.

Unconfessed sins hurt us
Psalm 32:3-4
When I kept silent, my bones wasted away through my groaning all day
long. For day and night your hand was heavy upon me; my strength was
sapped as in the heat of summer.

Reasons to be fearless
1 John 1:8-9
If we say that we have no sin, we deceive ourselves, and the truth is not
in us. If we confess our sins, He is faithful and just to forgive us our sins
and to cleanse us from all unrighteousness.

Isaiah 1:18
Though your sins are like scarlet, they shall be as white as snow; though
they are red as crimson, they shall be like wool.

Psalm 103:12
As far as the east is from the west,
So far has He removed our transgressions from us.

Be sorry
Psalm 38:18
For I will declare mine iniquity; I will be sorry for my sin.

Be thorough
Psalm 32:5
I acknowledged my sin unto thee, and mine iniquity have I not hid.

Pray for forgiveness
Psalm 25:11
For thy name's sake, O LORD, pardon mine iniquity; for it is great.

Be humble
Luke 5:8
When Simon Peter saw it, he fell down at Jesus' knees, saying, “Depart
from me; for I am a sinful man, O Lord.”

Psalm 51:17
A humble and a contrite heart, O God, Thou wilt not despise

Verse 17 holds one of the most profound messages in the Bible. See
how it reveals God’s nature to us. What a relief to those of us weighed
down by the shame of our sin. It also serves as a model for us to follow
in our relationships with others. Since God welcomes those with a
humble and contrite heart, so we must welcome them too.

Luke 18:13-14
And the publican, standing afar off, would not lift up so much as his eyes
unto heaven, but smote upon his breast, saying, “God be merciful to me
a sinner.” I tell you that this man, rather than the other, went home
justified before God.

STEP SIX

"We were entirely ready to have God remove all these defects of
character."

Most of us justify our wrongdoings and excuse them. Even when we

admit them, we do not quite want to give them up. Would that we could
come to the point of desperation which alcoholics reach, where they are
ready to do anything to get victory!

Sin hides behind immaturity. We keep up a fence of protection, then
when we are found out we whimper like babies. But when we take down
the fence of protection, and let another know us well, we are through with
shams and seIf-deception and the attempt to deceive others, and even
God.

It will take some prayer to get to this place, where we want God to take
the sin out of us, all of it, and for good. We will wrestle with ourselves a
good deal, before it happens. It will not happen in a day, but the decision
that we want it to happen can take place in five minutes.

— Sam Shoemaker

What are defects of character?
Romans 7:18
I know that nothing good lives in me, that is, in my sinful nature.

God’s revelation through Scripture is that all humans after the Fall are
sinful by nature, fatally flawed. The common and essential defect in our
character is that we are self-centered instead of God-centered. By
contrast, the quintessential asset of Jesus Christ’s character is his total
obedience to the will of the Father. Besides the original sin we inherit
from Adam and Eve, there are other character defects that we may or
may not share with others.

Many people list various kinds of behaviors or attitudes as defects of
character. The 12 & 12 (p. 42) makes clear what the writer of the Big
Book had in mind. (And by the way, when asked what the difference was
between “defects,” “shortcomings,” and “exact nature of our wrongs,” Bill
Wilson said there is no difference. He just didn’t want to keep repeating
the same word over and over again.) He describes the defects as our
God-given instincts for sex, material and emotional security, and
companionship—our place in society—gone awry. This view is strongly
reminiscent of C. S. Lewis’ description of human will as “a good bent.”
It is imperative the reader understand the point Wilson is making here. If
the defects are indeed instincts—“our great natural assets”—gone
wrong, then the concept of removal has to be tempered. This is not going
to be amputation. God is not going to strip us of the very instincts we
need to survive and thrive. Some people wonder at how the drinking
could be removed from us entirely but not so the defects of character.

This is the reason why: The drinking can be amputated because we don’t
need it. Defects, however, are distortions of instincts that are yet
necessary. They must be transformed. We can’t do that. But what we
can expect is that God will redeem them, unbend them, if you will,
recreate them in us so that they function properly. It’s not unlike
orthodontics. The teeth stay; they just get put into proper alignment. So
the question becomes, as you review the distorted expression of instincts
in your own life, are you willing to have God restore them to their proper
place and function?

Prepare your mind
1 Peter 1:13
Therefore, prepare your minds for action; be self-controlled; set your
hope fully on the grace to be given you when Jesus Christ is
revealed.

A large part of the unwillingness to have defects of character removed
that you hear people admit—and good for them for being so honest—
comes from not making clear the distinction between instinct and instinct
gone wrong. People are rightly reluctant to have something removed
which they know they need. Our basics instincts do need to be satisfied.
The problem is that we think our distorted behavior is the only way to
satisfy an instinct. We wrongly equate that behavior’s removal with the
instinct’s removal. Faced with that, who would ever become willing? As
we discover the healthy function of these instincts we become willing to
have the defects removed. Becoming aware of and contemplating
positive alternative ways for these instincts to function and be satisfied is
tremendously helpful to becoming willing to have God remove the
defects.

Be encouraged by the witness and promise of Scripture
Philippians 1:6
He who began a good work in you will carry it on to completion until the
day of Christ Jesus.

Psalm 37:4-5
Delight yourself in the LORD

and he will give you the desires of your heart.
Commit your way to the LORD;

trust in him and he will do this

2 Corinthians 5:17
If anyone is in Christ, he is a new creation; the old has gone, the new
has come!

Titus 3:3-6
We also once were foolish ourselves, disobedient, deceived, enslaved to
various lusts and pleasures, spending our life in malice and envy,
hateful, hating one another. But when the kindness of God our Savior
and His love for mankind appeared, He saved us, not on the basis of
deeds which we have done in righteousness, but according to His mercy,
by the washing of regeneration and renewing by the Holy Spirit, whom
He poured out upon us richly through Jesus Christ our Savior, so that
being justified by His grace we would be made heirs according to the
hope of eternal life.

Willingness—ours and God’s
Isaiah 1:19
If you are willing and obedient, you will eat the best from the land.

Luke 5:12-13
While Jesus was in one of the towns, a man came along who was
covered with leprosy. When he saw Jesus, he fell with his face to the
ground and begged him, "Lord, if you are willing, you can make me
clean." Jesus reached out his hand and touched the man. "I am willing,"
he said. "Be clean!" And immediately the leprosy left him.

John 5:5-8
One who was there had been an invalid for thirty-eight years. When
Jesus saw him lying there and learned that he had been in this condition
for a long time, he asked him, "Do you want to get well?" "Sir," the invalid
replied, "I have no one to help me into the pool when the water is stirred.
While I am trying to get in, someone else goes down ahead of me." Then
Jesus said to him, "Get up! Pick up your mat and walk."

Proper use of will
Romans 12:2
Do not conform any longer to the pattern of this world, but be
transformed by the renewing of your mind.

Keep the memory green—remember when you tried to fix yourself
in the past
Romans 7:18b
I have the desire to do what is good, but I cannot carry it out.

Maybe it will take a Romans 7:24 moment, hitting bottom on a character
defect the way you did with your addiction.

Romans 7:24
What a wretched man I am! Who will rescue me from this body of death?

The temptation to fix ourselves, once we have completed the first five
steps, can prove insidious and compelling. Usually by this point there
has been tangible improvement in our mental/emotional life as well as
our spiritual life. There might even be progress in our physical life. It’s
easy (again, this can be quite subtle) to start thinking that now that you
know what’s been the problem, now that you are no longer engaging in
the chronic sin or addiction, now that you know what’s wrong with you as
a result of the inventories, now that you have cleaned house—you’re
ready to go. You just won’t do those things anymore, you just won’t have
those ugly thoughts and resentments anymore, you won’t have those
fears, you won’t be self-centered, you won’t harm anyone, etc. You’ve
been restored to sober and sane living. You are now capable of the
moral effort that eluded you in the past.

Some of us have fallen for this. Even though we knew better, we
succumbed to acting as if we could will ourselves into the recovery we
need. We discovered we could not. For some of us it led to some very
desperate moments, hitting another bottom in recovery, needing to make
another—more profound—surrender in order to let God do for us what
we indeed found we could not do for ourselves. That is how some of us
“became willing to have God remove these defects of character.” May it
not be so with you. But if you do wind up feeling like everything is falling
apart some time after Step Five, remember what you have read here and
think, “I’m not having a breakdown, I’m having a breakthrough.” You
have finally become willing to have God do the work. Hit your knees and,
believe me, then you will humbly ask God to remove your shortcomings.

STEP SEVEN

"We humbly asked Him to remove our shortcomings."

There is, I dare say, no moment of comparable importance in the soul's
history to this, when in humility and honesty we tell God in prayer that we
want Him to take us over, remove our sins, and change our lives. Lots of
life-long Christians have avoided the challenge of doing this because
they wanted to play safe. There is prayer that means little; we say the
words, but do not back them up by our real intentions. Then there is
prayer in which we hurl our lives after our prayers, and mean what we
say.

When you have isolated that pride, that fear, that contemptuousness,
that resentment, that lust, called it by name, and asked God to remove it
from your life, meaning what you say with all the resolve you can
command, then you mean business and you are on the way.

— Sam Shoemaker

Be humble—and ask
James 4:10
Humble yourselves before the Lord, and he will lift you up.

1 Peter 5:6
Humble yourselves under God's mighty hand, that he may lift you up in
due time. Cast all your anxiety on him because he cares for you.

Be specific—name it
Mark 10:46-52
As He went out of Jericho with His disciples and a great multitude, blind
Bartimaeus, the son of Timaeus, sat by the road begging. And when he
heard that it was Jesus of Nazareth, he began to cry out and say, “Jesus,
Son of David, have mercy on me!” Then many warned him to be quiet;
but he cried out all the more, “Son of David, have mercy on me!” So
Jesus stood still and commanded him to be called. Then they called the
blind man, saying to him, “Be of good cheer. Rise, He is calling you.” And
throwing aside his garment, he rose and came to Jesus. So Jesus
answered and said to him, “What do you want Me to do for you?” The
blind man said to Him, “Rabboni, that I may receive my sight.” Then
Jesus said to him, “Go your way; your faith has made you well.”
Immediately he received his sight and followed Jesus on the road.

Notice that Jesus asks Bartimaeus what he wants him to do. That‘s
curious, isn’t it? Why doesn’t Jesus just cure him of his blindness?
Many of us, like Bartimaeus, are in need of the Lord’s help, but when
Jesus comes by, instead of asking him to heal our blindness, we ask him
for a few dollars. For some reason, God requires that we name exactly
what we need from him. The self-examination, confession, and prayer
that precede Step 7 should prepare us well for this.

Be confident that God will respond to you
1 John 5:14-15
This is the confidence we have in approaching God: that if we ask
anything according to his will, he hears us. And if we know that he hears
us—whatever we ask—we know that we have what we asked of him.

2 Corinthians 3:4-5
Such confidence as this is ours through Christ before God. Not that we
are competent in ourselves to claim anything for ourselves, but our
competence comes from God

Re-making us is what God does
Isaiah 64:8
O LORD, you are our Father. We are the clay, you are the potter; we are
all the work of your hand.

Ezekiel 36:26-27
I will give you a new heart and put a new spirit in you; I will remove from
you your heart of stone and give you a heart of flesh. And I will put my
Spirit in you and move you to follow my decrees and be careful to keep
my laws. (See the Big Book, p. 25, “the central fact”)

2 Corinthians 3:17-18
Now the Lord is the Spirit, and where the Spirit of the Lord is, there is
freedom. And we, who with unveiled faces all reflect the Lord's glory, are
being transformed into his likeness with ever-increasing glory, which
comes from the Lord, who is the Spirit.

2 Corinthians 5:17
Therefore, if anyone is in Christ, he is a new creation; the old has gone,
the new has come!

The concept of positive substitution, sometimes called the Law of
Substitution, is well known. It comes from the Bible (e.g.: Ezek 36:26; Ps
51:10), though few acknowledge that, or practice it in the way the Bible
shows. The worldly life-coaches teach you to substitute positive thoughts
for negative ones. For someone who is not practicing a spiritual way of
life, that’s pretty good advice. The Big Book gets it right for us, “… we
ask God to direct our thinking … we ask God for inspiration, an intuitive
thought or a decision.” Ask God to replace your ideas on how to
exercise your instincts with His ideas. This will help you become willing
to let go of your old, distorted ways of satisfying your instincts. It is
always easier to let go of one thing when we reach for something else.

A final note: The 12 & 12 (p. 76) says that self-centered fear is the chief
activator of our defects of character. With that in mind, consider 1 John
4:18, “Perfect love casteth out fear.” However persistent these defects
may seem, we may have every confidence that they will be removed as
we continue through the steps, enjoying an ever closer relationship with
God. Our ongoing conscious contact with Him who is all love will
deactivate any and all of our defects of character in due time.

Seventh Step prayer, Big Book, p. 76
My Creator, I am now willing that you should have all of me, good and
bad. I pray that you now remove from me every single defect of
character which stands in the way of my usefulness to you and my
fellows. Grant me strength, as I go out from here, to do your bidding.
Amen.

The Classic “Seventh Step” prayer in the Bible
Psalm 51:10
Create in me a clean heart, O God, and renew a right spirit within me …

STEP EIGHT

"We made a list of all persons we had harmed, and became willing to
make amends to them all."

Jesus once said, "If a man love not his brother whom he hath seen, how
can he love God whom he hath not seen?" We certainly never can get
into right relations with God while we are in the wrong relations with
somebody else.

In a human tangle and conflict, there are usually two sides. Some people
see only their side. Some are ready to admit wrong in themselves as well
as in their opponent. But the world is full of people waiting for somebody
else to come and make an apology to them. They say they will not make
up until they do. But what about making apology yourself first? How
about telling the other person, not where he is wrong, but where you
have been wrong?

When I first tried to face the issues of Christian conversion in my own
life, there was someone right in my family against whom I held a deep
resentment. When I began to face God honestly, I knew I had to get right
with this other person. The whole relationship stood up before me and I
could not avoid it. But, I said to God, "He is nine-tenths responsible for
the situation." And do you know what I think God said back to me? He
said, "What are you going to do about the one-tenth for which you are
responsible?”

Deeply imbedded in my first total Christian decision was the necessity to
make amends to someone who had done some things toward me that
were wrong, but to whom I needed to confess my own bitterness and
lack of love. Is it so with you? — Sam Shoemaker

__-

Reconciling
Matthew 5:23, 24
Therefore, if you are offering your gift at the altar and there remember
that your brother has something against you, leave your gift there in front
of the altar. First go and be reconciled to your brother; then come and
offer your gift.

Luke 15:18
I will set out and go back to my father and say to him: Father, I have
sinned against heaven and against you.

Forgiving and being forgiven
Forgiving others first (see the essay on Step 8 in the 12 & 12) is
necessary for those who are about to ask forgiveness for themselves.
Forgiveness is the path of freedom and union with Christ, the greatest
forgiver who ever lived. We need to put away resentments and
bitterness—forgiveness is the golden key.

Some people say, “The first person I need to forgive is myself.” The
concept of forgiving oneself is found nowhere in the Big Book or the 12 &
12 and it is certainly not found in Scripture. What is pointed out in the 12
& 12 and the Bible is that we find personal forgiveness as we forgive
others.

Matthew 6:14-15
For if you forgive men when they sin against you, your heavenly Father
will also forgive you. But if you do not forgive men their sins, your Father
will not forgive your sins.

Luke 11:2-4
Jesus said to them, "When you pray, say:

'Father, hallowed be your name,
your kingdom come.
Give us each day our daily bread.
Forgive us our sins,
for we also forgive everyone who sins against us.
And lead us not into temptation.' "

Matthew 7:4-5
How can you say to your brother, “Let me take the speck out of your
eye,” when all the time there is a plank in your own eye? You hypocrite,
first take the plank out of your own eye, and then you will see clearly to
remove the speck from your brother's eye.

St. Francis Prayer (12 & 12, page 99)
For it is by forgiving that we are forgiven.

The example of Jesus
Luke 23:34
"Father, forgive them, for they know not what they do."

The call to be reconciled among ourselves
Ephesians 4:31
Let all bitterness, wrath, anger, clamor, and evil speaking be put away
from you, with all malice. And be kind to one another, tenderhearted,
forgiving one another, even as God in Christ forgave you.

Colossians 3:12-15
Therefore, as the elect of God, holy and beloved, put on tender mercies,
kindness, humility, meekness, longsuffering; bearing with one another,
and forgiving one another, if anyone has a complaint against another;
even as Christ forgave you, so you also must do. But above all these
things put on love, which is the bond of perfection. And let the peace of
God rule in your hearts, to which also you were called in one body …

The essay on Step 8 in the 12 & 12 includes the following:

While the purpose of making restitution to others is paramount, it is
equally necessary that we extricate from an examination of our personal
relations every bit of information about ourselves and our fundamental
difficulties that we can. Since defective relations with other human beings
have nearly always been the immediate cause of our woes, including our
alcoholism, no field of investigation could yield more satisfying and
valuable rewards than this one. Calm, thoughtful reflection upon personal
relations can deepen our insight. We can go far beyond those things
which were superficially wrong with us, to see those flaws which were
basic, flaws which sometimes were responsible for the whole pattern of
our lives. Thoroughness, we have found, will pay—and pay handsomely.

A terrific resource for doing this kind of inventory is the One-Way
Relationships Workbook by Alfred H. Ells. The book was written for
codependents, but recovering alcoholics and chronic sinners of all
stripes find that the material applies to them as well. It has been an
important part of recovery for many of us. Old wounds have been healed
and the gift of forgiveness has finally come into our hearts for the people
we had found it hardest to forgive. A lot of our sinful behaviors come
from wounds. Heal the wound, bury the sin.

A heads-up for men about the book: it was written with a noticeable bias
for a female readership. If you can read past that and the cute drawings
and just get on with the work, you’ll get a lot out of it. Check our
resources for “An Introduction to the One-Way Relationships Workbook
for People Doing the Twelve Steps.”

STEP NINE

"We made direct amends to such people wherever possible, except
when to do so would injure them or others."

One of the first things I had to do after my initial surrender was to write a
letter of restitution. There was a kind of warm glow about getting ready to
do that; but when I came to the doing of it, it was just plain hard work.

Yet it had to be done.

We have no right in squaring ourselves with another to confess the sins
of a third party or bring him into it. In rare cases, to confess in all honesty
will hurt the person to whom we confess, and we should not do it. But
this must not be taken as an excuse for not doing it when we know
perfectly well he deserves to know, and we cannot right the relationship
until we tell him.

Pray about it. Pray for the right time and the right spirit. Pray for him to
receive it in the right spirit, so that it provides an occasion for spiritual
advance for you both. Be honest with the family, or with the company
about padding the expense account. Apologize to that person with whom
you lost your temper. Sometimes people are dead before we see the
need to make restitution to them. Put it in God's hands. Ask Him if
possible to make known to them our sorrow, and leave the matter there.

 — Sam Shoemaker

Restitution
Luke 19:8-10
Zacchaeus stood up and said to the Lord, "Look, Lord! Here and now I
give half of my possessions to the poor, and if I have cheated anybody
out of anything, I will pay back four times the amount." Jesus said to
him, "Today salvation has come to this house, because this man, too, is
a son of Abraham. For the Son of Man came to seek and to save what
was lost."

Romans 13:7-10
Give everyone what you owe him: If you owe taxes, pay taxes; if
revenue, then revenue; if respect, then respect; if honor, then honor. Let
no debt remain outstanding, except the continuing debt to love one
another, for he who loves his fellowman has fulfilled the law.

Before you take an action, clear it with your sponsor/mentor
Proverbs 12:15
The way of a fool is right in his own eyes,
but he who heeds counsel is wise.

Humble admission
Luke 15:20-21
So he got up and went to his father. But while he was still a long way off,
his father saw him and was filled with compassion for him; he ran to his
son, threw his arms around him and kissed him. The son said to him,

“Father, I have sinned against heaven and against you. I am no longer
worthy to be called your son.”

Reconciliation
Genesis 33:3-4
Jacob himself went on ahead and bowed down to the ground seven
times as he approached his brother. But Esau ran to meet Jacob and
embraced him; he threw his arms around his neck and kissed him. And
they wept.

Seven A’s of reconciliation (from Peacemaker Ministries)
What do you say, what do you do when you meet someone you want to
make amends to? Here is a simple protocol that is thorough and to the
point. Many of us have found it helpful.

1. Address everyone involved (All those whom you affected)
2. Avoid if, but, and maybe (Do not try to excuse your wrongs)
3. Admit specifically (Both attitudes and actions)
4. Acknowledge the hurt (Express sorrow for hurting someone)
5. Accept the consequences (Such as making restitution)
6. Alter your behavior (Change your attitudes and actions)
7. Ask for forgiveness

A true and great example of “altered behavior”: There was an alcoholic
who habitually blew his paycheck in bars. When he got sober and came
to this step, he asked his wife to open her own checking account and
had his employer direct deposit his paycheck to that account.

STEP TEN

 "We continued to take personal inventory and when we were wrong
promptly admitted it."

Even the greatest of all Christian conversions is just a beginning; it must
be continued and renewed all the time. The grit of sin gets into our
machinery and stops it. Sometimes we even get all the way back into the
old ways of self-will and various kinds of sin. So the inventory must go
on. Sometimes clear victory comes that is relatively permanent.
Sometimes we are fighting thirty years afterward the same old sins as we
fought in the beginning.

Daily confession to God, periodical confession to others, for our own
clearing or to keep the record straight, are needed and will always be

needed. Alcoholics always say, "I am an alcoholic," not "I was an
alcoholic."

Christians must learn to believe and to say, "I am a sinner"—not "I was a
sinner," but "I am a sinner." If we really feel that, we will avoid the pride
of grace which makes some people think that because they have been
Christians a long time they do not sin. And we will much more easily
admit our wrongs to others when they arise. — Sam Shoemaker

Instructions for Step Ten from the Big Book, p. 84
Continue to watch for selfishness, dishonesty, resentment, and fear.
When these crop up, we ask God at once to remove them. We discuss
them with someone immediately and make amends quickly if we have
harmed anyone. Then we resolutely turn our thoughts to someone we
can help. Love and tolerance of others is our code.

The basic principles we discovered and exercised in the 4th and 5th Steps
are the same ones that will apply to this step as well.

Confess
James 5:16
Therefore, confess your sins to one another and pray for one another,
that you may be healed. The prayer of a righteous person has great
power as it is working.

Self-examination
Romans 12:3
Do not think of yourself more highly than you ought, but rather think of
yourself with sober judgment, in accordance with the measure of faith
GOD has given you.

2 Corinthians 13:5
Put yourselves to the test to see if you are in the faith; examine
yourselves!

Thorough
Psalm 77:6
I call to remembrance my song in the night: I commune with mine own
heart: and my spirit made diligent search.

Intention: repentance
Psalm 119:59
I thought on my ways, and turned my feet unto thy testimonies.

Lamentations 3:40
Let us search and try our ways, and turn again to the LORD.

Fearless
Psalm 4:4
Stand in awe, and sin not:
 commune with your own heart upon your bed,
 and be still.

Unconfessed sins take their toll on us
Psalm 32:3-4
When I kept silent,
 my bones wasted away through my groaning all day long.
For day and night
 your hand was heavy upon me;
 my strength was sapped
 as in the heat of summer.

Benefits of confession
Proverbs 28:13
He who conceals his sins does not prosper, but whoever confesses and
renounces them finds mercy.

Psalm 32:1-2
How blessed is he whose transgression is forgiven,
 whose sin is covered!
How blessed is the man to whom the LORD does not impute iniquity,
 and in whose spirit there is no deceit!

Our side of the street
Matthew 7:4-5
How can you say to your brother, 'Let me take the speck out of your eye,'
when all the time there is a plank in your own eye? You hypocrite, first
take the plank out of your own eye, and then you will see clearly to
remove the speck from your brother's eye.

1 John 1:8-9
If we claim to be without sin, we deceive ourselves and the truth is not in
us. If we confess our sins, He is faithful and just and will forgive us our
sins and purify us from all unrighteousness.

Reconciliation
Psalm 133:1
How good and pleasant it is
 when brothers live together in unity!

STEP ELEVEN

"We sought through prayer and meditation to improve our conscious
contact with God, as we understood Him, praying only for knowledge of
His will for us and the power to carry that out."

Religion is relationship with God, and we must give something to it if we
would deepen and enrich a relationship. Prayer, Bible study, and
participation in Christian worship are the three classical ways of keeping
in touch with God. It is astonishing when you think of it, that we finite,
sinful human beings can come into contact with Almighty God. But we
can through the introduction Jesus Christ has given us to Him.

Time was when prayer was unreal to me, and the Bible dull; but then
came the experience of finding Christ with power, and both things began
to be real. When I got them into focus, as means by which one could
grow in a life that by then I really wanted to live, they came alive.

We must set apart time each day for this, first thing in the morning. Half
an hour is not too much. Then renew it every time you can remember by
brief prayers to God through the day. And don't forget: God sometimes
sends His own direct word to us for our encouragement and guidance.

— Sam Shoemaker

The Big Book introduces Step Eleven as follows on p. 85
It is easy to let up on the spiritual program of action and rest on our
laurels. We are headed for trouble if we do, for alcohol is a subtle foe.
We are not cured of alcoholism. What we really have is a daily reprieve
contingent on the maintenance of our spiritual condition. Every day is a
day when we must carry the vision of God's will into all of our activities.
"How can I best serve Thee—Thy will (not mine) be done." These are
thoughts which must go with us constantly. We can exercise our will
power along this line all we wish. It is the proper use of the will.

Much has already been said about receiving strength, inspiration, and
direction from Him who has all knowledge and power. If we have
carefully followed directions, we have begun to sense the flow of His
Spirit into us. To some extent we have become God-conscious. We have
begun to develop this vital sixth sense. But we must go further and that
means more action.

Prayer

Ephesians 6:18
Praying always with all prayer and supplication in the Spirit, and
watching thereunto with all perseverance and supplication for all saints.

Philippians 4:6
Be careful for nothing; but in every thing by prayer and supplication with
thanksgiving let your requests be made known unto God.

1 Timothy 2:1-4
Therefore I exhort first of all that supplications, prayers, intercessions,
[and] giving of thanks be made for all men, for kings and all who are in
authority, that we may lead a quiet and peaceable life in all godliness
and reverence. For this [is] good and acceptable in the sight of God our
Savior, who desires all men to be saved and to come to the knowledge
of the truth.

The following is an exploration of the classic breakdown of types of
prayer. It’s meant to inform and to inspire you, not to overwhelm you. So,
take what you need, leave the rest behind.

A.C.T.S. of prayer
Primary types of prayer found in the Bible:

Adoration, Confession, Thanksgiving, and Supplication

Adoration and praise
Adoration/praise acknowledges God for who He is and for His attributes.
Praising God is a great mood elevator. King David's prayer is one of
many scriptural examples of a prayer of praise and adoration to God:

I Chronicles 29:10-13
Praise be to You, O Lord,
 God of our father Israel,
 from everlasting to everlasting.
Yours, O Lord, is the greatness and the power
 and the glory and the majesty and the splendor,
 for everything in heaven and earth is Yours.
Yours, O Lord, is the kingdom,
 You are exalted as head over all.
Wealth and honor come from You;
 You are the ruler of all things.
In Your hands are strength and power
 to exalt and give strength to all.
Now, our God, we give You thanks,
 and praise Your glorious name.

Confession
Penitential or confessing prayer is essential for conscious contact with
God: You cannot enter the presence of God in prayer without confessing:
Is 6:1-5. God won’t answer our prayers when there is sin in our lives:
Ps 66:18; Is 59:1; Pr 28:9,13.

1 John 1:9
If we confess our sins, he is faithful and just and will forgive us our sins
and purify us from all unrighteousness.

One of the greatest examples of confessional prayer is Psalm 51.

Psalm 51:1-4 (the entire psalm has 19 verses)
Have mercy on me, O God,
 according to your loving-kindness;
 in your great compassion blot out my offenses.
Wash me through and through from my wickedness
 and cleanse me from my sin.
For I know my transgressions,
 and my sin is ever before me.
Against you only have I sinned
 and done what is evil in your sight.

Thanksgiving
Thanksgiving is the foundation of our life in faith.

Philippians 4:6
Be anxious for nothing, but in everything by prayer and supplication, with
thanksgiving, let your requests be made known to God …

1 Thessalonians 5:17-18
… pray without ceasing, in everything give thanks; for this is the will of
God in Christ Jesus for you.

Thanksgiving is our grateful acknowledgment of and our response to
God’s grace. The epicenter of our faith in community is the Eucharist
(also known as Holy Communion and the Lord’s Supper), which comes
from the Greek eucharisteo, to give thanks. At the center of that word is
the Greek for grace, charis. At the center of our thanks is God’s grace.
One might say that the great spiritual awakening we seek through the 12
Steps is coming to awareness of who God is and who we are in
relationship to Him. In that, we discover His amazing grace, His
awesome power, and His eternal love—and we respond with
thanksgiving—not only in our words but in how we live our very lives.
What we bring to the Eucharist table is ourselves. We offer ourselves in
praise and thanksgiving to this God: Father, Son, and Holy Spirit.

Thanksgiving is for what God does. It typically includes praise.

For what God “has” done
He has given us life itself (Genesis 2:7; Acts 17:29; Hebrews 12:9).
He has provided sustenance (Matthew 5:45); food, water, clothing
(Matthew 6:25-26); air to breathe (Acts 17:25; cf. Genesis 2:7); a
glorious place in which to reside (Acts 17:26).

He has given us spiritual life (John 10:10; 2 Peter 1:3). This life
was given to us through the precious sacrifice of His Son (John
3:16; 2 Corinthians 8:9).

For what He “is” doing
We thank God for His ongoing provision for our lives (Romans
8:28; 1 Peter 3:12).

For what He “will” do
Jesus Christ will return for us (John 14:1-3; Acts 1:9-11), and he
has promised to give us eternal life (Matthew 25:21,46). We are
thankful for His promises (Matthew 28:20; 2 Timothy 4:16-17;
Titus 1:2; Hebrews 13:5-6; 2 Peter 3:9). The Christian is thankful
for the “future” blessings that will come from God.

Supplication
The word supplication has its origins in a word that refers to bending
down and indicates bowing or kneeling in submission. Accordingly, to
supplicate is to ask humbly and earnestly. Supplication refers especially
to the character of our prayer, primarily in petitions and intercessions.

1 Kings 8:34
And it was so, that when Solomon had made an end of praying all this
prayer and supplication unto the LORD, he arose from before the altar of
the LORD, from kneeling on his knees with his hands spread up to
heaven.

Petitions for a personal request
God wants us to petition Him. It pleases Him. If all we knew was the “Our
Father” that Jesus recommended, we would know that it is God’s
pleasure that we come to Him with petitions. Not surprisingly, people
have come up with all kinds of rules about what is and isn’t appropriate
to petition God for when we pray. But what rules does Scripture provide?
It’s clear in James 4:3 that selfish motives won’t get you anywhere.
That’s what you see reflected in the Big Book’s advice on page 87. Early
AAs were devoted to the Book of James. On the other hand, God seems
to have a capacity to hear all kinds of requests, including maledictions
(Strike all my enemies on the jaw; break the teeth of the wicked. Ps 3:7)

and even self-serving requests. Did not Jesus himself ask the Father to
“let this cup pass from me”? In his humanity, Jesus sought to avoid the
terrible suffering—which he knew was his God-ordained purpose—that
awaited him. Is that selfish? Well, Jesus is not selfish, but he is human
(as well as divine), and he shows us how to be human. Yes, he asks of
the Father, but in the very next phrase he says, “yet not my will, but
Thine be done.” That is how he closes out this prayer. Therein is an
example for us all, an example that we see among the Old Testament
psalmists as well.

The lesson learned: Be free in your prayers. Be as free with God as a
child is free in making requests of his father. Ask anything of Him that
your heart desires. Don’t judge it—but do as Jesus and the psalmists
do—release them to Him to dispose of your requests as He will—
knowing that He knows far better than we do what is in our best interests
and what will fit best with His plans. In this way, prayer becomes a way
to turn over to God the desires that occupy our hearts and minds,
rather than simply to submit an edited list of requisitions we want to see
processed. We all have many things that we secretly yearn for. Might as
well be honest about them, and get them out of our heads and into God’s
hands. Just remember what Jesus said in closing and you won’t go
wrong. “… yet not my will, but Thine be done.”

The Serenity Prayer is a good example of a petition. Here is the
complete, unabridged, original version by Reinhold Niebuhr:

God, give us grace to accept with serenity
the things that cannot be changed,
Courage to change the things
which should be changed,
and the Wisdom to distinguish
the one from the other.

Living one day at a time,
Enjoying one moment at a time,
Accepting hardship as a pathway to peace,
Taking, as Jesus did,
This sinful world as it is,
Not as I would have it,
Trusting that You will make all things right,
If I surrender to Your will,
So that I may be reasonably happy in this life,
And supremely happy with You forever in the next.

Amen.

Intercessions for others:
 Christ intercedes for us: Rom 8:34; Heb 7:25; 9:24; 1 Tim 2:5-6
 The Holy Spirit intercedes for us as we pray: Rom 8:26-27;
 Jude 20; Eph 6:18
 We should intercede for others: Jas 5:16; Acts 8:24; 2 Ti 2:1

Other types of prayer
A.C.T.S. is a good formula for the primary ways to pray as shown in the
Bible. There are other prayers that don’t quite fit the formula, or perhaps
they are a subset of one of the categories. Here are some of them.

Practicing humble submission (Matthew 6:9,10—Thy will be done)
Some people use the Third Step prayer (Big Book, page 63) daily. The
St. Francis Prayer (12 & 12, page 99) makes a strong link between
surrender and taking action. Surrender to God’s will sounds passive,
but it actually energizes our life’s mission and leads us to greater
initiatives than we would ever have undertaken without that surrender.

Complain to God about God (Jeremiah 20—O LORD, you deceived
me, and I was deceived; you overpowered me and prevailed)

Express doubts, anger, fear (Psalm 13:1—How long, O Lord? Will
you forget me forever?)

Blessing (Psalm 103:1—Bless the LORD, O my soul, And all that is
within me, bless His holy name.)

One of the great psalms—103:1-13 is a wonderful way to start the day.

Affirmation (Psalm 23—The Lord is my shepherd, I shall not want.)

Advice on praying
Matthew 6:7
When you pray, don't babble on and on as people of other religions do.
They think their prayers are answered only by repeating their words
again and again.

John 15:7
If you remain in me and my words remain in you, ask whatever you want,
and it will be done for you.

James 1:5-6
If any of you lacks wisdom, he should ask God, who gives generously to
all without finding fault, and it will be given to him. But when he asks, he
must believe and not doubt, because he who doubts is like a wave of the
sea, blown and tossed by the wind.

javascript:%7b%7d

Romans 8:26-27
In the same way, the Spirit helps us in our weakness. We do not know
what we ought to pray for, but the Spirit himself intercedes for us with
groans that words cannot express. And he who searches our hearts
knows the mind of the Spirit, because the Spirit intercedes for the saints
in accordance with God's will.

Mark 11:24-25
Therefore I tell you, whatever you ask for in prayer, believe that you have
received it, and it will be yours. And when you stand praying, if you hold
anything against anyone, forgive him, so that your Father in heaven may
forgive you your sins.

Assurance that God hears and answers prayer
1 John 5:14
This is the confidence we have in approaching God: that if we ask
anything according to his will, he hears us.

Luke 11:9
So I say to you: Ask and it will be given to you; seek and you will find;
knock and the door will be opened to you.

Psalm 91:15
He will call upon me, and I will answer him;
 I will be with him in trouble,
 I will deliver him and honor him.

Successful prayer requires:
A humble heart
2 Chronicles 7:14
If my people, who are called by my name, will humble themselves and
pray and seek my face and turn from their wicked ways, then will I hear
from heaven and will forgive their sin and will heal their land.

Wholeheartedness
Jeremiah 29:13
You will seek me and find me when you seek me with all your heart.

Obedience
1 John 3:22
And we will receive whatever we request because we obey him and do
the things that please him.

“Whatever” does not apply unless you are praying in accordance with
God’s will and in obedience to His commandments. See John 15:7 cited
above in Advice on praying.

Faith
1 John 5:14-15
This is the confidence we have in approaching God: that if we ask
anything according to his will, he hears us. And if we know that he hears
us—whatever we ask—we know that we have what we asked of him.

Righteousness
Psalm 34:17
The righteous cry out, and the LORD hears them;
 he delivers them from all their troubles.

The righteous are those who live according to God’s will—which sounds
a lot like people who “practice these principles” in all their affairs.

Love of God
Psalm 91:14-16
"Because he loves me," says the LORD,
 "I will rescue him; I will protect him,
 for he acknowledges my name.
He will call upon me,
 and I will answer him;
I will be with him in trouble,
 I will deliver him and honor him.
With long life will I satisfy him
 and show him my salvation."

The word “love” signifies a deep longing or desire for the Lord,
specifically, longing for His redemption in one’s life.

When are prayers not pleasing to God?

Long-term, chronic rejection of God can bring judgment
Proverbs 1:23-28
“If you had responded to my rebuke, I would have poured out my heart to
you and made my thoughts known to you. Since you rejected me when I
called and no one gave heed when I stretched out my hand, since you
ignored all my advice and would not accept my rebuke, I in turn will laugh
at your disaster; I will mock when calamity overtakes you—when
calamity overtakes you like a storm, when disaster sweeps over you like
a whirlwind, when distress and trouble overwhelm you. Then they will call
to me but I will not answer; they will look for me but will not find me.”

Disobedience
Deuteronomy 1:45
You came back and wept before the LORD, but he paid no attention to
your weeping and turned a deaf ear to you.

1 Samuel 14:37
So Saul asked God, "Shall I go down after the Philistines? Will you give
them into Israel's hand?" But God did not answer him that day.

Holding on to sin
Psalm 66:18
If I had cherished sin in my heart,
 the Lord would not have listened;

Neglect of mercy
Proverbs 21:13
If a man shuts his ears to the cry of the poor,
 he too will cry out and not be answered.

Despising the law
Proverbs 28:9
If anyone turns a deaf ear to the law, even his prayers are detestable

Evil deeds unrepented
Micah 3:4
Then they will cry out to the LORD, but he will not answer them. At that
time he will hide his face from them because of the evil they have done.

Isaiah 1:15
When you spread out your hands in prayer,
 I will hide my eyes from you;
even if you offer many prayers,
 I will not listen.
Your hands are full of blood;

Instability or doubt
James 1:6-8
But when he asks, he must believe and not doubt, because he who
doubts is like a wave of the sea, blown and tossed by the wind. That man
should not think he will receive anything from the Lord; he is a double-
minded man, unstable in all he does.

Not heeding God’s call
Zechariah 7:13
" 'When I called, they did not listen; so when they called, I would not
listen,' says the LORD Almighty.”

Selfish motives
James 4:3
When you ask, you do not receive, because you ask with wrong motives,
that you may spend what you get on your pleasures.

Meditation

Joshua 1:8
Do not let this Book of the Law depart from your mouth; meditate on it
day and night, so that you may be careful to do everything written in it.
Then you will be prosperous and successful.

Psalm 48:9
Within your temple, O God, we meditate on your unfailing love.

Psalm 143:5
I remember the days of long ago;

 I meditate on all your works
 and consider what your hands have done.

Psalm 63:6
On my bed I remember you

 I think of you through the watches of the night.

The meditation encouraged in the Bible is similar yet different from the
concept of meditation common in Eastern religions. The first step is the
same—an emptying of self-centered thoughts, fears, etc. But whereas
the Buddhist ideal is to be free of all desire, the Judeo-Christian ideal is
to be free of all desire except for the Lord. He is to be the object of all
desire, body and soul. Time and again in Scripture is this concept of
thirsting for God, hungering for Him, feeling the pain of His absence.
Christ offers himself to fulfill those desires. He is the living water, the
bread of heaven. In him “all my longings are fulfilled” (Ps 63:5). He will
never abandon us; he will be with us and love us faithfully.

As you can see from the Scripture excerpts above, we meditate on what
God has done—globally and historically, as well as in our personal lives.
We meditate on His attributes, like His love, His steadfastness, that He is
just, merciful, ever-present, etc. Can you see how beneficial this practice
could be? Psalm 63 opens us to constantly meditating upon God, all the
time—which is what Jesus did. He was always attuned to the Father,
seeking and doing His will.

But most of all, we meditate on the word of God. One of the most
enduring practices in this regard is known as Lectio Divina. It has been
likened to "Feasting on the Word." The four parts are: first taking a bite
(Lectio), then chewing on it (Meditatio). Next is the opportunity to savor
the essence of it (Oratio). Finally, the Word is digested and made a part
of the body (Contemplatio). You can do it all as or you can do one part of
it, two parts of it, … Just practicing the lectio with the meditatio works
well for most people and is especially recommended for the beginner.

Lectio
This first moment consists in reading the scriptural passage slowly,
attentively several times. Many write down words in the Scripture that
stick out to them or grasp their attention during this moment.

Meditatio
The Christian, gravitating around the passage or one of its words, takes
it and ruminates on it, thinking in God’s presence about the text. He or
she benefits from the Holy Spirit’s ministry of illumination, i.e. the work of
the Holy Spirit that imparts spiritual understanding of the sacred text. It is
not a special revelation from God, but the inward working of the Holy
Spirit, which enables the Christian to grasp the revelation contained in
the Scripture.

Oratio
This is prayer: prayer understood both as dialogue with God, that is, as
loving conversation with the One who has invited us into His embrace;
and as consecration, prayer as the priestly offering to God of parts of
ourselves that we have not previously believed God wants. In this
consecration-prayer we allow the word that we have taken in and on
which we are pondering to touch and change our deepest selves. God
also invites us in lectio divina to hold up our most difficult and pain-filled
experiences to Him, and to gently recite over them the healing word or
phrase He has given us in our lectio and meditatio. In this oratio, this
consecration-prayer, we allow our real selves to be touched and
changed by the word of God.

Contemplatio
This moment is characterized by a simple, loving focus on God. In other
words, it is a beautiful, wordless contemplation of God, a joyful rest in His
presence.

The example of Jesus praying
Jesus instructs his disciples to pray alone (Matt 6:6), but he also instructs
them on how to prayer communally (the “Our Father”, Matt 6:9-13).
Jesus prays with others and for others (see his prayers in John’s account
of the Last Supper). Compare how he prays: at Gethsemane, at other
times how he gives thanks to the Father, how he prays to the Father
from the cross. Great lessons here—just go through the gospels and
study all the different times Jesus himself prays and has quiet time. (Matt
26:39, 27:46; Mk 1:35, 14:22; Lk 5:16, 10:21, 22:42, 44; Jn 17:11, 20-21)

Prayers in the Big Book

Prayer before taking the steps on Page 59:
“We stood at the turning point. We asked His protection and care with
complete abandon.”

The Third Step prayer on page 63:
“God, I offer myself to Thee – to build with me and to do with me as Thou
wilt. Relieve me of the bondage of self, that I may better do Thy will.
Take away my difficulties, that victory over them may bear witness to
those I would help of Thy Power, Thy Love, and Thy Way of life. May I
do Thy will always.”

The Fourth Step prayer dealing with Resentments on page 67:
“We asked God to help us show them the same tolerance, pity, and
patience that we would cheerfully grant a sick friend. When a person
offended we said to ourselves, ‘This is a sick man. How can I be helpful
to him? God save me from being angry. Thy will be done.”

The Fourth Step prayer dealing with fear on page 68:
“We ask Him to remove our fear and direct our attention to what He
would have us be. At once, we commence to outgrow fear.”

The Fourth Step prayer dealing with Sexual Ideals on page 69:
“We asked God to mold our ideals and help us to live up to them. We
remembered always that our sex powers were God-given and therefore
good, neither to be used lightly or selfishly nor to be despised and
loathed.”

The Fourth Step sexual amends prayer on page 69:
“In meditation, we ask God what we should do about each specific
matter. The right answer will come, if we want it.”

The Fourth Step general prayer for Sexual Sanity on page 70:
“To sum up about sex: We earnestly pray for the right ideal, for guidance
in each questionable situation, for sanity, and for the strength to do the
right thing.”

The post-Fifth Step prayer of Gratitude and Assurance on page 75:
“Returning home we find a place where we can be quiet for an hour,
carefully reviewing what we have done. We thank God from the bottom
of our heart that we know Him better.’

The Sixth Step prayer of willingness on page 76:
“If we still cling to something we will not let go, we ask God to help us be
willing.”

The Seventh Step prayer on page 76:
“My Creator, I am now willing that you should have all of me, good and
bad. I pray that you now remove from me every single defect of
character which stands in the way of my usefulness to you and my
fellows. Grant me strength, as I go out from here, to do your bidding.
Amen.”

The Ninth Step prayer of willingness on page 76:
“Now we go out to our fellows and repair the damage done in the past.
We attempt to sweep away the debris which has accumulated out of our
effort to live on self-will and run the show ourselves. If we haven’t the
will to do this, we ask until it comes.”

The Ninth Step prayer for strength and direction on page 79:
“Reminding ourselves that we have decided to go to any lengths to find a
spiritual experience, we ask that we be given strength and direction to do
the right thing, no matter what the personal consequences may be.”

The Ninth Step prayer of dealing with jealousy on page 82:
“Each might pray about it, having the other one’s happiness uppermost
in mind. Keep it always in sight that we are dealing with that most
terrible human emotion—jealousy”

The Ninth Step prayer for the demonstration of a spiritual life with
family members on page 83:
“… we clean house with the family, asking each morning in meditation
that our Creator show us the way of patience, tolerance, kindliness, and
love.”

The Tenth Step prayers: pages 84 and 85
“Continue to watch for selfishness, dishonesty, resentment, and fear.
When these crop up, we ask God at once to remove them.”

“Every day is a day when we must carry the vision of God's will into all of
our activities. ‘How can I best serve Thee—Thy will (not mine) be done.’
These are thoughts which must go with us constantly.”

The Eleventh Step: night meditation and prayer, page 87
“When we retire at night, we constructively review our day. Were we
resentful, selfish, dishonest or afraid? Do we owe an apology? Have we
kept something to ourselves which should be discussed with another
person at once? Were we kind and loving toward all? What could we
have done better? Were we thinking of ourselves most of the time? Or
were we thinking of what we could do for others, of what we could pack
into the stream of life? But we must be careful not to drift into worry,
remorse or morbid reflection, for that would diminish our usefulness to

others. After making our review we ask God's forgiveness and inquire
what corrective measures should be taken.”

Morning meditation and prayer, page 87
“On awakening let us think about the twenty-four hours ahead. We
consider our plans for the day. Before we begin, we ask God to direct our
thinking, especially asking that it be divorced from self-pity, dishonest or
self-seeking motives.

“In thinking about our day we may face indecision. We may not be able
to determine which course to take. Here we ask God for inspiration, an
intuitive thought or a decision.

“We usually conclude the period of meditation with a prayer that we be
shown all through the day what our next step is to be, that we be given
whatever we need to take care of such problems. We ask especially for
freedom from self-will, and are careful to make no request for ourselves
only. We may ask for ourselves, however, if others will be helped. We
are careful never to pray for our own selfish ends.”

The efficiency prayer on the bottom of page 87:
“As we go through the day we pause, when agitated or doubtful, and ask
for the right thought or action. We constantly remind ourselves we are
no longer running the show, humbly saying to ourselves many times
each day ‘Thy will be done.’ We are then in much less danger of
excitement, fear, anger, worry, self-pity, or foolish decisions. We
become much more efficient. We do not tire so easily, for we are not
burning up energy foolishly as we did when we were trying to arrange life
to suit ourselves. It works—it really does.”

The Twelfth Step final prayer on page 164:
“God will constantly disclose more to you and to us. Ask Him in your
morning meditation what you can do each day for the man who is still
sick.“

STEP TWELVE

“Having had a spiritual awakening as the result of these steps, we tried
to carry this message to other alcoholics [others who share our common
problem], and practice these principles in all our affairs.”

So often you hear AAs speak about being out on "twelfth-step work."
That means getting what they have found across to others. They take no
money for it, but they will go any hour of the day or night to people who
honestly want to learn "the program." The reason these men and women

keep going is partly that their friends in AA are willing and ready to give
them time, encouragement, challenge. Every member of AA is a carrier
of AA. In none of these twelve steps do the rest of us need to learn from
them more than in this one. A Christian who is not enthusiastic about
Christ, who does not love to speak about Him and relate His power to the
needs of others, is hardly a Christian at all.

In AA everybody is a one-man awakening, wherever he can touch
another alcoholic. Let us promise God that we will let Him use us in this
way. And let us follow these twelve steps faithfully, that through them we
may become effective people for Christ in His world.

Christ told us we were to be His witnesses. The early Church burned like
a fire, and spread rapidly, because of the contagion of its people. They
had found a risen Christ, and they were excited about Him. They couldn't
keep quiet. They witnessed by what they were, what they did, and what
they said. People saw a change in them because of Christ—a change for
the better—and they wanted this faith and new life. The early Christians
had somehow learned how to get their faith over to others. They met a
pagan world, they met daily life, they met martyrdom, with a radiant faith.
They were different from any other people on earth.

If what you love is horse racing, or clothes, or the stock market, or your
grandchildren, that is what you'll talk about. If what you love is Christ, you
will find ways to talk about Him to other people. You can't make half-
dead church members enthusiastic witnesses, and you can't keep people
who have begun to know Christ from beginning to live for Him and talk
about Him. So does the great contagion grow and spread.

— Sam Shoemaker

Spiritual awakening—personality change
Romans 6:4
Therefore we have been buried with Him through baptism into death, so
that as Christ was raised from the dead through the glory of the Father,
so we too might walk in newness of life.

Galatians 2:20
My old self has been crucified with Christ. It is no longer I who live, but
Christ lives in me. So I live in this earthly body by trusting in the Son of
God, who loved me and gave himself for me.

The idea that carrying the message naturally follows the spiritual
awakening is taken right from one of Paul’s epistles. Having been

transformed by Christ’s work, we proclaim that good news to others. The
passion to do this work is a sign that the awakening has taken place.

2 Corinthians 5:17-20
Therefore, if anyone is in Christ, he is a new creation; the old has gone,
the new has come! All this is from God, who reconciled us to himself
through Christ and gave us the ministry of reconciliation: That God was
reconciling the world to himself in Christ, not counting men's sins against
them. And he has committed to us the message of reconciliation. We are
therefore Christ's ambassadors, as though God were making his appeal
through us.

Carry the message: experience, strength and hope
Too often Christians share what they believe and why they believe,
rather than providing a witness of what God through Jesus Christ has
done in their lives. AAs are great at sharing the renewing work of God in
their lives. Where they are often poor is in not crediting Him, not giving
God the glory. Instead, they give the Steps the glory or the fellowship the
glory. They worship the creature instead of the Creator, which is a grave
sin (Romans 1:25). They ignore the very prayer they so often repeat:
“Take away my difficulties, that victory over them may bear witness to
those I would help of Thy Power, Thy Love, and Thy Way of life”
(excerpt from the 3rd Step Prayer). Jesus himself put great store in the
value of his works as a witness to who he is (John 5:33, 14:11) and as a
way to draw people into relationship with him (Mark 10:46-52). Telling
how God’s power changed us is the most effective evangelism there is,
so long as it glorifies God’s name and draws people to Him.

Acts 5:20
“Go, stand in the temple courts," he [an angel of the Lord] said, "and tell
the people the full message of this new life.”

Psalm 66:16
Come and listen, all you who fear God; let me tell you what he has
done for me.

Luke 7:22-23
[Jesus:] “Go your way, and tell John what things ye have seen and
heard; how that the blind see, the lame walk, the lepers are cleansed,
the deaf hear, the dead are raised, to the poor the gospel is preached.”

1 Corinthians 3:4-5
My message and my preaching were not with wise and persuasive
words, but with a demonstration of the Spirit's power, so that your
faith might not rest on men's wisdom, but on God's power.

Don’t worry about what to say—God will take care of that.
Jeremiah 1:6-9
"Ah, Sovereign LORD," I said, "I do not know how to speak; I am only a
child." But the LORD said to me, "Do not say, 'I am only a child.' You
must go to everyone I send you to and say whatever I command you.
Do not be afraid of them, for I am with you and will rescue you," declares
the LORD. Then the LORD reached out his hand and touched my mouth
and said to me, "Now, I have put my words in your mouth.”

I Peter 3:15
Quietly trust yourself to Christ your Lord and if anybody asks why you
believe as you do, be ready to tell him, and do it in a gentle and
respectful way.

Practice these principles in all our affairs
Matthew 5-7 (Sermon on the Mount); Ephesians 4-6; 1 Corinthians 13;
Book of James

One day at a time
Luke 9:23
Then he said to them all: "If anyone would come after me, he must deny
himself and take up his cross daily and follow me.”

Matthew 6:31-34
“So do not worry, saying, 'What shall we eat?' or 'What shall we drink?' or
'What shall we wear?' For the pagans run after all these things, and your
heavenly Father knows that you need them. But seek first his kingdom
and his righteousness, and all these things will be given to you as well.
Therefore do not worry about tomorrow, for tomorrow will worry about
itself. Each day has enough trouble of its own.”

Progress not perfection
Philippians 3:12-14
Not that I have already obtained all this, or have already been made
perfect, but I press on to take hold of that for which Christ Jesus took
hold of me. Brothers, I do not consider myself yet to have taken hold of it.
But one thing I do: Forgetting what is behind and straining toward what is
ahead, I press on toward the goal to win the prize for which God has
called me heavenward in Christ Jesus.

God will constantly disclose more to you and to us
John 16:12-13
"I still have many things to say to you, but you cannot bear them now.
When the Spirit of truth comes, he will guide you into all the truth, for he
will not speak on his own authority, but whatever he hears he will speak,
and he will declare to you the things that are to come.”

Endnotes

The Oxford Group was a Christian revival movement started by Dr.
Frank Buchman, an American Lutheran pastor, in the early 20th century.
The focus was on personal conversion rather than the reformation of
society as a whole. The basic philosophy: all people are sinners, all
sinners can be changed, confession is a prerequisite to change, the
change can access God directly, miracles are again possible, the change
must change others. Bill Wilson and Bob Smith, who founded AA, were
Oxford Group members. According to Wilson, "The early AA got its ideas
of self-examination, acknowledgment of character defects, restitution for
harm done and working with others straight from the Oxford Group and
from nowhere else." AA also incorporated its famous “God as you
understand Him” from the Oxford Group, whose various members used
phrases like: “Try to bring a person to a decision to surrender as much of
himself as he knows to as much of God as he knows.” (Dick B., Anne
Smith’s Journal, 3rd ed, pp. 25, 97) “So he said that he would surrender
as much of himself as he could, to as much of Christ as he understood.”
(Shoemaker, Children of the Second Birth, p. 25) Though effective for a
time, Buchman and his organization, which he renamed the Moral Re-
Armament (MRA), fell to the temptations of money and politics,
wandered from their Christ-centered beginnings, evolved into a cult, and
eventually became an object of scorn and ridicule.

The Rev. Sam Shoemaker was an evangelical Episcopal priest, Rector
of Calvary Church in Manhattan, and, for a time, the North American
head of the Oxford Group (he broke with Buchman in 1941). Bill Wilson
referred to Sam Shoemaker as a co-founder of AA and gave him a great
deal of credit (rightly) for the AA program. "It was from Sam Shoemaker,
that we absorbed most of the Twelve Steps of Alcoholics Anonymous,
steps that express the heart of AA's way of life. Dr. Silkworth gave us the
needed knowledge of our illness, but Sam Shoemaker had given us the
concrete knowledge of what we could do about it, he passed on the
spiritual keys by which we were liberated.”

Peacemaker Ministries, visit www.peacemaker.net

Works cited:
Alcoholics Anonymous (the Big Book)
12 Steps and 12 Traditions (the 12 & 12)
One-Way Relationships Workbook by Alfred Ells

“Twelve Steps to Power,” (the opening commentaries for each step in
our guide are excerpts from this pamphlet), “What the Church has to
Learn from Alcoholics Anonymous,” and “Groups That Work: A ‘Christian
Program’” by The Rev. Sam Shoemaker

