Matthew 7:1-5 
“Removing That Plank”
Discussion Questions
1. When you have had a foreign object in your eye, once it was extracted, were you surprised at how small it was? 
2. What is the biggest log or tree you have ever seen? 
3. Recall the video showing a conflict where one person did not create the spreadsheet because the other person didn’t do their part. Was that a realistic conflict? Can you describe a similar work, home, school or church conflict? 
4. What is going on with us that we don’t want to admit our part in a conflict? How can we get better and quicker at doing so?
5. Talk about the idea that if I am 10% responsible for a given conflict I am still 100% responsible for my part. 
6. [bookmark: _GoBack]Read Galatians 6:1-2. How does this passage help us understand how to deal with the speck in someone else’s eye?
7. Talk about the Les Miserables video clip. How did the Bishop come to give even more to a man who had robbed him? 
8. Read Colossians 3:13. How can we become quick to forgive? 

To receive the Discussion Questions via email sign up at MyPAC and join the Group “Sermon Discussion Questions.” Next week’s text is: 2 Cor. 5:14-21
