D22: Mentoring Worship Artists

Greg Scheer

1. My story, part 1

2.	Who a	are the mentors in your own life?	
3.	My sto	ory, part 2	
4.	What	/hat I've learned about mentoring worship artists:	
	a.	Give it away.	
	b.	Crowd/12/3 principle	
	C.	Be on the lookout for mentorees	
	d.	You don't have to show them the way to do it, just one way	
	e.	It doesn't need to be another class	
	f.	Don't underestimate the power of imparting vision through the back door	
	g.	Experience before knowledge	
5.	The fruit of mentoring		