Discovery Bible Studies: An Overview Guide

by David Watson

Obedience Based Discipleship

Field Testing Guide v1.5

Obedience Based Discipleship Version 15 © Copyright 2008 All right reserved. Reproductions or utilizations of the contents in any form by any electronic, mechanical or other means, including xerography, photocopying, and recording or in any information storage and retrieval system, is forbidden without the written permission from the author. Published in Texas

Printed in the United States of America

Discovery Bible Studies: An Overview Guide

by David Watson

Obedience Based Discipleship

Field Testing Guide

Project Manager David Watson

Development Team Aychiluhm Beyene, Harry Brown, Bob Craft, Younoussa Djao, Denise Hadley, Dave Hunt, Joe Hernandez, Victor John, John King, Stan Parks, Jerry Trousdale, Pat Robertson, Paul Watson, Organizations Asian Partners International, Asian Sahyogi Sanstha India (ASSI),

CityTeam Ministries, Horn of Africa, and the generous financial support of the Maclellan Foundation via ASSI

Using This Guide

This book is a resource point for you as you prepare to lead a Discovery Bible Study. After you find the Man of Peace you guide them and their family through Discovering God Bible Studies. These studies introduce people to God and guide them to falling in love with Him. We designed this book to help you with the process.

The most important parts of this book are the Scripture list and the Guide to Discovery Bible Study. The Scripture list is a collection of narratives from the Bible designed to help people learn about God thought studying Creation, the Fall, and Redemption. The Guide to Discovery Bible Studies outlines a process that establishes patterns of healthy discipleship, even as you work with people who do not know anything about Christ.

Everything else in this resource is for you. Use this resource as you prepare to guide not-yet-believers fall in love with Christ. If you don't need anything but the Scripture list and the Guide to Discovery Bible Study, that is great. Use what helps you the most.

Oh, by the way, please do not hand this book out to non-Christians. It won't work - we promise. When you lead these studies, all you need is a Bible and maybe a pencil and paper. Anything else establishes a bad precedent and a poor foundation for discovery with not-yet-Christians. If you can't resist the urge to use this book as a workbook, delete the file now and throw away any paper copies. We are that serious.

Version 1.5 Obedience Based Discipleship

Discovery Bible Study

In the last 15 years, over 40,000 churches sprang up in an area in North India known as the 'graveyard of missions and missionaries.' Some of these churches are tenth generation church plants and studies show that the tenth generation is as mature and Biblically sound as the first. While persecution in this area is high, so is the faith of the church. They walk and talk with God. They see miracles everyday. They share their faith. They plant more churches. They pray for the sick. They take care of the widows and orphans. Although many are illiterate, they study the Bible inductively. They believe we have a choice – we read or listen to God's Word, believe, and obey Him or we don't. There is no middle ground.

People ask, "Why don't we see church planting movements in the United States?" It is because we read God's Word, but are not obedient. We amass knowledge about God, but we don't do anything with our knowledge. We say we read God's Word inductively but we usually stop before we get to the hard part: obedience. Until we read God's Word and obey it, we will not see church planting movements in the United States.

Read, obey, and share – that is the discovery process in a nutshell. We read God's word out loud (if we are in a group) or write it word for word (if we are studying on our own.) Next, we put God's Words into our own words – just to make sure we really understand what His Word says and to make sure we can share it in informal situations. Finally, we commit to two things: to change our life to obey God's Word and share what God taught us with at least one other person. Obedience and sharing must happen within the next 24 to 48 hours. If too much time passes between reading God's Word and obeying it, people disobey God and establish a habit of negligent disobedience in their lives.

According to Scripture, if we read God's Word and disobey it we either don't love God (John 14:15-21) or we are a fool (James 1:22-25, Proverbs 10:8, 14:9, 14:16). If we don't share God's Word, we don't love others. (John 14, Matthew 22, 1 John 3:13) If we know what to do, but choose not to do it, we are disobedient. (James 4:17) But we often follow a religious system that does not require obedience (which makes the religion disobedient.) We judge spiritual maturity by what someone knows rather than if they obey what they know. If we judge spiritual maturity by obedience to God's Word, there are new Christians in North India who are more spiritually mature than many people who chose to follow Christ years ago. If we want to grow spiritually, we need to adopt a system that encourages behaviors that lead to spiritual growth. Discovery Bible Study is one process that encourages those behaviors.

Let's take a look at how Discovery Bible Study works for personal study and group study as well as oral and literate cultures.

Personal Discovery Bible Study

Turn a piece of paper on its side, or landscape. Then divide the paper into three columns. Label the first 'Scripture.' Label the second 'My Words' and the third 'I Will.'

Scripture

The length of the passage you chose affects how much time the study takes. Longer

passages take longer to study. This isn't a bad thing, but you need to keep it in mind. Generally, try to keep your passages between 10 and 15 verses.

In the 'Scripture' column, write the passage: word-for-word. This takes time but you control how much time by choosing smaller chunks of Scripture. Break larger passages into several sections, spread out over several days. What is most important, however, is this – when you copy a passage word-for-word you actually read it through several (about five to seven) times. It is a form a forced meditation for those of us who can't sit and think about a passage without losing focus. This process also keeps us from skimming familiar passages. When you write it out you have to think about every word.

My Own Words

When you finish copying the passage, use the second column to write the passage in your own words. Write it out like you're telling a friend about it over a cup of coffee. Don't move on until you can write the passage in your own words. You see, you don't really understand it if you can tell it to someone else in your own words. And you can't obey Scripture unless you understand it. It's that simple. Sometimes, you might have to stop on a passage for a couple of days and talk it out with the Holy Spirit before you can finish putting it into your own words. When you start this process, you will probably find there are several familiar passages that you can't write in your own words. Sometimes we 'know' more than we truly understand.

I Will

In the third column we transition from knowing God's Word to obeying God's Word. Look at each part of the passage. Ask God to reveal things you need to add to your life, take away from your life, or change in your life to obey this passage. Be specific. The passage may say that God created the Earth, but you have to decide what that means in your life. How does your life change because you believe God created the Earth? What do you need to do differently? What can you do in the next 24 hours to obey this passage? Every time we open God's Word, He invites us into relationship. We call His invitation 'grace,' because we can't do anything to deserve it. Obedience is how we accept His invitation. God lives with those who obey His Word. (John 14:23-24) When we study God's Word we have a choice: we choose to obey Him or we choose to disobey Him. It is really that simple. This third column is your response to God's invitation.

Share

When you finish this study, you have two responsibilities. First, you need to meet with other followers of Christ and discuss what you learned. Tell them your 'I Will' statements. They can hold you accountable and figure out ways to help you obey God's Word. Second, look for opportunities to share what God said. Work the phrase, "God taught me something today." or something similar, into conversations and wait for a response. This creates discussion opportunities. If people care, they ask for more information. If it isn't the right time for them, they will ignore you. Don't continue to share. Please share your faith with those who are ready and interested, not those who are not ready.

Version 1.5 Obedience Based Discipleship

Summary

To summarize the process:

- 1. Write the passage word-for-word in column 1.
- 2. Write the passage in your own words in column 2.
- 3. List the actions you must take to obey this passage in column 3.
- 4. Share what you learned with other believers for accountability.
- Create discussion opportunities with not-yet-believers. Share with people who are interested.

Group Discovery Bible Study

Prayer

When you meet with groups for Discovery Bible Study, go around the room and have everyone share one thing they are thankful for and one thing that is stressing them out. Eventually, point out to the group that prayer in its simplest form is telling God the things we are thankful for and talking with Him about what stresses them out. Transition this interaction from a group share time to an open, interactive prayer time. This form of prayers is very interactive and gets the quietest people involved in group prayer.

The Holy Spirit

Right after you pray, ask the group to share what God said to them in their personal time with Him since your last meeting. Asking this question at the beginning of every meeting encourages group members to have a personal time with God. It also reiterates every member's ability to hear God's voice. Giving them an opportunity to share allows room for the Holy Spirit to take the group study in a completely different direction than you planned. Be sensitive to the group and make sure they have this time.

Scripture

After everyone has a chance to share, have someone read Scripture out loud while everyone follows along in their Bible. When they are done, have someone else read the same passage out loud again. This time have everyone listen to the reading. When they are done, ask for a volunteer to retell the passage in their own words. When they finish, ask the group to fill in any points they feel were left out.

Reading, listening, and retelling Scripture is more important than you might think. This pattern allows different learning styles to engage Scripture. Everyone has time to think about the passage and ask the Holy Spirit to speak through God's Word. Retelling the passage allows them to think through sharing this passage with someone outside the group. Allowing the group to add to the retelling encourages everyone to think about the main points in the passage. Even though going through the passage multiple times seems repetitive and time consuming, the process helps develop reproducing disciples.

Discovery Study

8

After your group retells the Scripture, you can study the passage. Your discussion

must be question driven. Questions facilitate the discovery process. Questions allow your group to wrestle with Scripture and grow spiritually. Below are some sample questions to encourage interaction with Scripture:

- Did anything in this passage capture your attention?
- What did you like about this passage?
- Did anything bother you? Why?
- What does this passage tell us about God?
- What does this passage tell us about Man?
- What does this passage tell us about living to please God?

Keep discussion focused on Scripture. If you or someone else in your group is well-read, it will be hard to avoid introducing outside materials into the study. You, as the facilitator, need to work hard to limit the discussion of extra-Biblical or other Biblical materials. These materials are not bad, but they don't facilitate interaction with Scripture. In most cases extra-Biblical materials underscore the intelligence of the one introducing the materials rather than keeping Scripture at center stage. Sometimes this is not the case, but those moments are rare. Do your best to keep discussion focused on the Scripture that is the focus of the study.

Commitment

Knowledge of God's Word must translate into obedience or it is wasted. This next step begins with a statement and a question: "Since we believe God's Word is true, what must we change in our lives to obey God?" Everyone in the group must answer this question before they leave. If they already obey this Scripture, have them share how they obey it. Ask them if there is anything else they need to do to increase their obedience to God's Word in this area of their life.

Keep this part of your time focused on specifics. For example, realizing that there is only one God is awesome, but that realization needs to become action. In this case you might encourage them with a follow up question: "Now that you believe there is one God, what do you need to change in your life? What will you do differently?" Encourage your group to identify specific things to do to obey the passage.

After everyone shares how they are going to obey Scripture, have them identify someone who needs to hear what God said to the group. Encourage them to share what they learned with that person.

Before you wrap up, ask the group to identify people they know who are in need. Ask the group to identify ways to meet those needs in the next week.

Finally, close in prayer.

Summary

To summarize group Discovery Bible Study:

- 1. Share one thing you are thankful for and one thing that is stressing you out in a group prayer process.
- 2. Ask the group to share what God told them through His Word since the last meeting. Ask them to share how they were obedient to the previous week's Scripture.
- 3. Read Scripture out loud while people follow along in their Bibles.

Version 1.5 Obedience Based Discipleship

- 4. Have someone else read the same passage out loud while the group listens.
- 5. Have someone in the group retell the passage in their own words. Allow the group to add to the retelling, if necessary.
- 6. Use discovery questions to encourage the group to engage the passage.
- 7. Challenge the group to obey God's Word. Have each person share what they are going to do to obey the passage over the next week.
- 8. Have the group identify people they will share the passage with during the next week.
- Have the group identify people in need and commit to meeting those needs.
- 10. Close in prayer.

Discovery Bible Study in Oral Cultures

In oral cultures the discovery process is similar to the group process outlined above. Since they can't read, you need to use an audio Bible like those provided by Faith Comes by Hearing (www.fcbh.org) or you need to have someone who can read actually read the passage through for the group. Allowing the group to retell the passage is even more important in oral settings because repetition helps them remember the passage.

Obedience Based Discipleship Field Testing Resource

Glad You Noticed!

11

Why do all these lessons say the same thing?

Great question! We are so glad you asked!

They way we teach lessons is almost as important as the lesson itself. We can chose to use teaching techniques with build a student's dependence on a teacher. Or, we can use techniques which prepare a student to stand on their own two feet from day one.

The repetition you observed in these lessons is intentional. We want someone to - after only a few lessons - see this process is easy. We want them to know they can repeat the process when they study God's Word individually and when they eventually facilitate a group.

A little repetition leads to rapid multiplication.

Thanks for asking!

Version 1.5 Obedience Based Discipleship

Oral and Print Communicators

Notes for Oral Communication

Read each passage out loud. If possible, listen to each passage from an audio Bible, like the one provided by Faith Comes By Hearing . After the group listens, ask someone to retell the passage in their own words. Allow the group to interact with the re-told story, adding points that might have been left out or stressing things they see as particularly important. You may have to read/listen to the passage several times before the group is able to comfortable re-tell the passage in their own words.

Notes for Print Communication

You can use the Oral Communicator portion of this lesson with Print Communicators. The following is another way to study the passage, if you think it is appropriate.

Ask the group to turn a sheet of paper on its side. Divide the sheet into three columns. In the first column have the group write the passage, word-for-word. They can use additional paper if necessary. After they finish writing the passage in the first column, have them rewrite the passage in the second column using their own words. Finally, ask them to write what they will do to obey what God says in this passage in the third column.

Obedience Based Discipleship Field Testing Resource

I Will	
My Words	
Scripture	

I Will	
My Words	
Scripture	

Group Discovery Bible Study Reference Sheet

With people who don't know Christ

- 1. Ask everyone in the room to share something they are thankful for.
- 2. Ask everyone in the room to share something that is bothering them or causing them stress.
- 3. Read the Scripture passage for the day. If you have access to an audio Bible, you may choose to listen to the passage.
- 4. Ask someone in the room to repeat the story. When they are done, ask the group if the person left anything important out of the story.
- 5. Ask: "What does this story tell us about God? What does this story tell us about man? What does this story tell us about God's plan. Give them time to answer. Resist the urge to tell them what the story means. If they aren't getting it, read additional passages of Scripture or ask more questions.
- 6. Ask: "If this story is true, how does that change how we act?"
- 7. Ask: "What questions do you have about this story?"
- 8. Ask "Do you know anyone who needs to hear this story?" Encourage them to share the story with anyone they name.
- 9. Ask: "Is there anyone you know who needs help? What can we do to help them?" Have the group decide what needs to be done and commit to doing it before the next meeting.

With people who follow Christ

- 1. Share one thing you are thankful for and one thing that is stressing you out in a group prayer process.
- Ask the group to share what God told them through His Word since the last meeting. Ask them to share how they were obedient to the previous week's Scripture.
- 3. Read Scripture out loud while people follow along in their Bibles.
- 4. Have someone else read the same passage out loud while the group listens.
- 5. Have someone in the group retell the passage in their own words. Allow the group to add to the retelling, if necessary.
- 6. Use discovery questions to encourage the group to engage the passage.
- 7. Challenge the group to obey God's Word. Have each person share what they are going to do to obey the passage over the next week.
- 8. Have the group identify people they will share the passage with during the next week
- 9. Have the group identify people in need and commit to meeting those needs

Version 1.5 Obedience Based Discipleship

Luke 4:1-13

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Luke 4:1-13

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples use Scripture to overcome temptation.**

What happens in this passage?

What does this passage say about our relationship with God?

What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them?

Please email your notes on this lesson to pwatson@cityteam.org

16

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Luke 5:1-11

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples leave everything to follow Jesus.**

What happens in this passage? What does this passage say about our relationship with God? What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with?

Do you know anyone who needs help? What can this group do to help them?

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

John 4:28-30

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passages: John 4:28-30

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples introduce others to Jesus.**

What happens in this passage?

What does this passage say about our relationship with God?

What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them?

Please email your notes on this lesson to pwatson@cityteam.org

18

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Acts 17:16-34

Do NOT teach these following truths - ask questions until they discover the basic idea that: Disciples are wise and sincere when they relate with unbelievers.

What happens in this passage? What does this passage say about our relationship with God? What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with?

Do you know anyone who needs help? What can this group do to help them?

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Acts 4:23-31

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Acts 4:23-31

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Believers will be persecuted just and Jesus was persecuted.**

What happens in this passage?

What does this passage say about our relationship with God?

What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them?

Please email your notes on this lesson to pwatson@cityteam.org

20

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Acts 21:1-14

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples shouldn't be afraid to die as Jesus did.**

What happens in this passage? What does this passage say about our relationship with God? What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with?

Do you know anyone who needs help? What can this group do to help them?

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Acts 18:1-11

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Acts 18:1-11

Do NOT teach these following truths - ask questions until they discover the basic idea that: **God helps disciples endure persecution.**

What happens in this passage?

What does this passage say about our relationship with God?

What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with?

Do you know anyone who needs help? What can this group do to help them?

Please email your notes on this lesson to pwatson@cityteam.org

22

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Luke 15:11-32

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples reconcile broken relationships.**

What happens in this passage? What does this passage say about our relationship with God? What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them? You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Mark 7:14-23

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Mark 7:14-23

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Evil begins in the heart and eventually leads to action.**

What happens in this passage?

What does this passage say about our relationship with God?

What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them?

Please email your notes on this lesson to pwatson@cityteam.org

24

Matthew 19:1-12

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Matthew 19:1-12

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Marriage is a lifetime commitment..**

What happens in this passage? What does this passage say about our relationship with God? What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with?

Do you know anyone who needs help? What can this group do to help them?

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Acts 5:1-11

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Matthew 5:33-37

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples keep their word.**

What happens in this passage?

What does this passage say about our relationship with God?

What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them?

Please email your notes on this lesson to pwatson@cityteam.org

26

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Genesis 1:1-25

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples do not retaliate when people hurt them.**

What happens in this passage? What does this passage say about our relationship with God? What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them? You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Matthew 5:43-48

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Matthew 5:43-48

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples love their enemies.**

What happens in this passage?

What does this passage say about our relationship with God?

What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them?

Please email your notes on this lesson to pwatson@cityteam.org

28

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Luke 18:9-14

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples humble themselves before God.**

What happens in this passage? What does this passage say about our relationship with God? What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with?

Do you know anyone who needs help? What can this group do to help them?

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Luke 15:11-24

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Luke 15:11-24

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples look to God as their Father.**

What happens in this passage?

What does this passage say about our relationship with God?

What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with?

Do you know anyone who needs help? What can this group do to help them?

Please email your notes on this lesson to pwatson@cityteam.org

30

Matthew 26:39-42

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Matthew 26:39-42

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples must surrender their will to God's will.**

What happens in this passage? What does this passage say about our relationship with God? What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them? You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Matthew 26:39-42

You are part of developing this curriculum! Please take the time to write a few notes as you reflect on the following:

How did the group respond to the passage? Did their response surprise you? If so, what surprised you?

Did the questions guide them to discovering more about God?

How did they say their lives would change if they believed God's Word to be true?

Is there anything you think the curriculum development team needs to know about this lesson?

Review

Who did you share last week's passage with? How have you experienced God since the last time that we met?

Discover

What are you thankful for this week? What problems do you have this week? Is there any way this group can help you?

Discovery Passage: Matthew 18:21-35

Do NOT teach these following truths - ask questions until they discover the basic idea that: **Disciples forgive others as the Lord forgives them.**

What happens in this passage?

What does this passage say about our relationship with God? What does this passage say about our relationship with each other?

Now that the group members have discovered truths from God's Word, help discover what they need to do to obey these passages.

Obey

Ask questions to help individuals and groups say how they will obey. Help them make specific "I will"... or "we will" statements (or their cultural equivalent). Encourage them to help each other actually obey.

Help them move from a general statement such as 'I will love God.' to a specific statement, 'I will love God by ...'

At the end – ask them to write down / memorize their obedience statement. If they are willing, have them share it with the group. Then ask them to pray with each other for God to accomplish His plans through them in this area of obedience.

How do I need to change how I relate with God? How do I need to change how I relate to others? What am I going to have to struggle with to obey this passage? How can my fellow Christ-followers help me obey this passage? What other questions do you have about this passage?

Share

Do you know anyone you can share this story with? Do you know anyone who needs help? What can this group do to help them?

Please email your notes on this lesson to pwatson@cityteam.org

32

For Further Study - The Commands of Christ

Matthew 3:9	Matthew 7:3
Matthew 4:7	Matthew 7:4
Matthew 4:10	Matthew 7:5
Matthew 4:17	Matthew 7:6
Matthew 4:19	Matthew 7:7
Matthew 5:12	Matthew 7:12
Matthew 5:16	Matthew 7:13
Matthew 5:23-4	Matthew 7:15
Matthew 5:25	Matthew 9:37
Matthew 5:27-28	Matthew 9:38
Matthew 5:29-30	Matthew 10:7
Matthew 5:31	Matthew 10:8
Matthew 5:32	Matthew 10:9
Matthew 5:33	Matthew 10:10
Matthew 5:34-37	Matthew 10:11
Matthew 5:38-41	Matthew 10:12
Matthew 5:43	Matthew 10:14
Matthew 5:44	Matthew 10:16
Matthew 5:45	Matthew 10:17
Matthew 5:48	Matthew 10:19
Matthew 6:1	Matthew 10:23
Matthew 6:2	Matthew 10:26
Matthew 6:3	Matthew 10:27
Matthew 6:4	Matthew 10:28
Matthew 6:5	Matthew 10:29
Matthew 6:6	Matthew 10:30
Matthew 6:7	Matthew 10:31
Matthew 6:8	Matthew 11:15
Matthew 6:9	Matthew 11:28
Matthew 6:10	Matthew 11:29
Matthew 6:11	Matthew 13:9
Matthew 6:12	Matthew 13:43.
Matthew 6:13	Matthew 16:6
Matthew 6:16	Matthew 16:24
Matthew 6:17	Matthew 18:8
Matthew 6:18	Matthew 18:9
Matthew 6:19	Matthew 18:10
Matthew 6:20	Matthew 18:15
Matthew 6:24	Matthew 18:16
Matthew 6:25	Matthew 18:17
Matthew 6:26	Matthew 18:21 Then Peter came
Matthew 6:31	to Jesus and asked, "Lord, how
Matthew 6:34	many times shall I forgive my
Matthew 7:1	
iviatilicw /.1	brother when he sins against me?

Matthew 18:22	Mark 4:9
Matthew 19:4	Mark 4:23
Matthew 19:5	Mark 4:24
Matthew 19:6	Mark 6:8
Matthew 19:14	Mark 6:9
Matthew 19:17	Mark 6:10
Matthew 19:19	Mark 6:11
Matthew 19:21	Mark 8:15
Matthew 20:25	Mark 8:34
Matthew 20:26	Mark 9:7
Matthew 20:27	Mark 9:35
Matthew 22:9	Mark 9:38
Matthew 22:20	Mark 9:39
Matthew 22:21	Mark 9:40
Matthew 22:37	Mark 9:43
Matthew 22:38	Mark 9:45
Matthew 22:39	Mark 9:47
Matthew 23:8	Mark 9:50
Matthew 23:9	Mark 10:6
Matthew 23:10	Mark 10:7
Matthew 23:11	Mark 10:8
Matthew 23:23	Mark 10:9
Matthew 23:26	Mark 10:14
Matthew 24:4	Mark 10:21
Matthew 24:15	Mark 10:42
Matthew 24:16	Mark 10:43
Matthew 24:17	Mark 10:44
Matthew 24:18	Mark 11:22
Matthew 24:20	Mark 11:23
Matthew 24:23	Mark 11:24
Matthew 24:26	Mark 11:25
Matthew 24:32	Mark 12:17
Matthew 24:33	Mark 12:28
Matthew 24:42	Mark 12:29
Matthew 24:43	Mark 12:30
Matthew 24:44	Mark 12:31
Matthew 25:13	Mark 12:38
Matthew 26:26	Mark 12:39
Matthew 26:27	Mark 13:5
Matthew 26:41	Mark 13:7
Matthew 28:19	Mark 13:9
Matthew 28:20	Mark 13:11
Mark 1:3	Mark 13:14
Mark 1:15	Mark 13:15

Obedience Based Discipleship Field Testing Resource

Mark 13:16	Luke 10:8
Mark 13:18	Luke 10:9
Mark 13:21	Luke 10:10
Mark 13:23	Luke 10:11
Mark 13:28	Luke 10:20
Mark 13:29	Luke 10:27
Mark 13:33	Luke 10:28
Mark 13:35	Luke 10:36
Mark 13:37	Luke 10:37
Mark 14:38	Luke 11:2
Mark 16:15	Luke 11:3
Luke 3:8	Luke 11:4
Luke 3:11	Luke 11:9
Luke 3:12	Luke 11:34
Luke 3:13	Luke 11:35
Luke 3:14	Luke 11:41
Luke 4:8	Luke 11:42
Luke 4:12	Luke 12:1
Luke 6:23	Luke 12:4
Luke 6:27	Luke 12:5
Luke 6:28	Luke 12:7
Luke 6:29	Luke 12:11
Luke 6:30	Luke 12:12
Luke 6:31	Luke 12:15
Luke 6:35	Luke 12:22
Luke 6:36	Luke 12:24
Luke 6:37	Luke 12:27
Luke 6:38	Luke 12:29
Luke 6:41	Luke 12:31
Luke 6:42	Luke 12:32
Luke 8:8	Luke 12:33
Luke 8:18	Luke 12:35
Luke 9:3	Luke 12:36
Luke 9:4	Luke 12:40
Luke 9:5	Luke 12:58
Luke 9:23	Luke 13:24
Luke 9:49	Luke 14:8
Luke 9:50	Luke 14:10
Luke 10:2	Luke 14:12
Luke 10:3	Luke 14:13
Luke 10:4	Luke 14:14
Luke 10:5	Luke 14:34
Luke 10:6	Luke 14:35
Luke 10:7	Luke 16:9

Luke 17:3	John 14:15
Luke 17:4	John 14:23
Luke 17:31	John 14:27
Luke 17:32	John 15:4
Luke 18:6	John 15:7
Luke 18:7	John 15:9
Luke 18:16	John 15:12
Luke 20:24	John 15:16
Luke 20:25	John 15:17
Luke 20:46	John 15:20
Luke 20:47	John 16:24
Luke 21:8	John 16:33
Luke 21:9	John 20:21
Luke 21:14	John 20:22
Luke 21:20	Acts 1:8
Luke 21:21	Revelation 2:7
Luke 21:28	Revelation 2:11
Luke 21:29	Revelation 2:17
Luke 21:30	Revelation 3:22
Luke 21:31	Revelation 18:4
Luke 21:34	Revelation 18:5
Luke 21:36	Revelation 18:20
Luke 22:17	Revelation 19:5
Luke 22:18	Revelation 19:7
Luke 22:19	Revelation 22:10
Luke 22:20	Revelation 22:11
Luke 22:26	Revelation 22:17
John 1:23	
John 3:7	
John 4:24	
John 4:35	
John 6:27	
John 7:24	
John 7:37	
John 10:38	
John 12:15	
John 12:26	
John 12:35	
John 12:36	
John 13:14	
John 13:15	
John 13:34	
John 14:1	

Obedience Based Discipleship Field Testing Resource

John 14:11

For Further Study - Acts and the Epistles

Acts 1:6-8 Acts 1:12-14 Acts 3:1-4:22 Acts 5:17-42 Cobey God not man Acts 10:1-42 Romans 1:16 Romans 1:17 Romans 2:1-6 Witness for Christ to the ends of the earth Devote yourself to prayer Obey God not man Treat all men as equal Po not be ashamed of the Gospel You must live by faith in God Do not judge, leave judgment to God
Acts 3:1-4:22 Acts 5:17-42 Obey God not man Acts 10:1-42 Romans 1:16 Do not be ashamed of the Gospel Romans 1:17 You must live by faith in God Rom. 2:1-6 Do not judge, leave judgment to God
Acts 5:17-42 Obey God not man Acts 10:1-42 Treat all men as equal Romans 1:16 Do not be ashamed of the Gospel Romans 1:17 You must live by faith in God Rom. 2:1-6 Do not judge, leave judgment to God
Acts 10:1-42 Treat all men as equal Romans 1:16 Do not be ashamed of the Gospel Romans 1:17 You must live by faith in God Rom. 2:1-6 Do not judge, leave judgment to God
Romans 1:16 Do not be ashamed of the Gospel Romans 1:17 You must live by faith in God Rom. 2:1-6 Do not judge, leave judgment to God
Romans 1:17 You must live by faith in God Rom. 2:1-6 Do not judge, leave judgment to God
Rom. 2:1-6 Do not judge, leave judgment to God
3 6 7 3 6
Romans 5: 1-5 Rejoice in the results that tribulation will bring
8
Rom. 8:1-17 Die to self, live for God
Rom. 12:1-2 Present your body as a living sacrifice
Rom. 12:3-8 Practice your gifting without pride
Rom. 12:9-21 Exhibit Christ-like behavior (various aspects)
Rom. 13:1-8 Submit to governing authorities
Rom. 13:9-11 Love your neighbor as yourself
Rom. 13:12-14 Make no provision for the flesh
Rom. 14:1-23 Build up not tear down your brother
Rom. 15:1-3 Care for others, not just yourself
Rom. 15:7-12 Accept one another
Rom. 16:17-18 Turn away from those who hinder your faith
Rom. 16:19-20 Be wise in good, innocent in evil
1Cor. 2:6-3:9 Act as a spiritual man not a natural man
1Cor. 3:10-23 Build only on the foundation of Christ
1Cor. 4:1-2 Be a trustworthy steward of what God has given
1Cor. 4:3-5 Do not pass judgment on others
1Cor. 4:6-13 Do not be proud about your spiritual status
1Cor. 5:9-13 Do not associate with disobedient believers
1Cor. 6:1-8 Do not take your brother to court
1Cor. 6:12-20 Flee Immorality
1Cor. 7:7-24 Follow God's guidelines concerning marriage
1Cor. 7:17-24, 39 Embrace the circumstances God has given you
1Cor. 8:1-13 Do not allow your liberty to cause stumbling to others
1Cor. 9:1-23 Voluntarily give up your rights to benefit others
1Cor.9:24-27 Discipline yourself for maximum spiritual success
1Cor. 101-12 Do not repeat the mistakes of Israel
1Cor. 10-14 Flee idolatry
1Cor. 10:23-33 Seek the good of others
1Cor. 11:1 Follow those who are following Christ
1Cor. 11:23-34 The Lord's Supper is the time for self-evaluation
1Cor. 12:1-11 Use your spiritual gift for the common good
1Cor. 12:12-31 Esteem all parts of the Body as equal and valuable
1Cor. 13:1-13 Pursue love above all things
1Cor. 14:1-19 Seek spiritual gifts for the benefit of the church

Version 1.5 Obedience Based Discipleship

1Cor. 14:20-3	3 Use your spiritual gifts should for edification
	Faithfully give back to God from what He gives you
2Cor. 1:3-11	Turn your comfort into comfort for others
2Cor.5:20-21	Call people to be reconciled to God
2Cor.6:3-10	Make sure your behavior does not cause offense
2Cor.6:14-18	
2Cor.7:1	Avoid entanglement with unbelievers
2Cor. 8:1-15	Cleanse yourself from all sin Give to the needs of others
2Cor. 9:6-15	
2Cor.10:3-5	Give bountifully
2Cor.10.3-3 2Cor.10:17-18	Use spiritual weapons to fight spiritual enemies
2Cor.12:7-13	3
2Cor. 13:1-14	Be content in your weakness
	Continually examine your faith
Gal.1:6-10 Gal.5:13-26	Anything contrary to the Gospel must be rejected
Gal. 5:13-20	Walk by the Spirit Restore the one who sins
Gal. 6.1 Gal.6:2	Bear one another's burden
Gal.6:2-5	
	Examine your own work and bear your own load
Gal.6:6 Gal.6:7-8	Share with the one who teaches you
	Sow to the Spirit
Gal. 6:9-10	Do good to all
Eph. 4: 22-32	Put off the old life and put on the new life
Eph. 5:1-16	Be imitators of God
Eph. 5:22-33	Husband & wife Relationships
Eph. 6:1-4	Children & Parents
Eph. 6:10-17	Put on the Spiritual Armor
Eph. 6:18-20	Pray at all times
Phil. 1:12-20	God uses bad circumstances for his glory
Phil. 1:21-26	Live for Christ
Phil. 1:29-30	Suffering for Christ is a privilege
Phil. 2:1-8	Treat others as more important than self
Phil. 3:1-10	Give up everything to gain Christ
Phil. 4:6-7	Replace worry with prayer and thanksgiving
Phil. 4:8-9	Practice what you have seen in me
Phil. 4:10-13	Be content in all things
1Tim. 4:12	Model Godly character to others
1 Tim. 4:13	Practice public reading & teaching of Scripture
1Tim.4:14	Nurture your spiritual gift
1Tim.4:15-16	Be completely absorbed in the things of God
1Tim.5:1-2	Approach others as part of God's family Take care of Widows
1Tim.5:3-16 1Tim.5:8	
1Tim.5:8 1Tim.6:1-2	Provide for your family
	Diligently serve those in authority
1Tim.6:6-10	Be content

Obedience Based Discipleship Field Testing Resource

1Tim.6:11-16	Fight the good fight of faith
	Fight the good fight of faith
1Tim.6:20-21	Guard against knowledge-based religion
2Tim.2:2	Continually make disciples
2Tim. 2:3-4	Live as a good soldier/athlete
2Tim.2:14	Avoid useless arguments
2Tim. 2:15-18	Study God's Word and avoid distractions
2Tim.2:22	Flee evil and pursue good
2Tim.23-25	Refuse useless arguments & teach what is right
2Tim.3:1-16	Avoid men of evil influence
2Tim. 3:10-16	Expect persecution as a result of godly living
2Tim.3:14-16	Continue in what you have learned
2Tim.4:1-5	Teach the Word of God continually
Titus 3:1	Be obedient to rulers
Titus 3:2-7	Show consideration to all men
Titus 3:8	Engage in good deeds
Titus 3:9-11	Avoid foolish controversies
Heb. 2:1-4	Pay careful attention your spiritual growth
Heb.3:12-14	Guard each other against falling away
Heb.13:3	Care for prisoners
Heb.13:4	Marriage partners must remain faithful
Heb.13:5	Don't love money
Heb.13:7-9	Imitate the faith of your leaders
Heb.13:16	Do good and share
Heb. 13:17	Obey your leaders
James 1:2-4	Rejoice in trials
James 1:5-8	Ask God for wisdom
James 1:13-15	Resist temptation that leads to lust & sin
James1:19-20	Be slow to anger but quick to listen
James 1:21-25	Be doers of the Word
James 1:26	Control your tongue
James 1:27	Care for widows & orphans
James 2:14-18	Express your faith in good works
James 3:1-12	Control your tongue
James 4:1-10	Submit to God -Resist lust, pride, and the devil
James 4:11-12	Do not judge or speak against your brother
James 4:13-17	Depend on God for daily living
James 5:14-18	Pray for the sick
1Peter 1:13-19	Be holy in your behavior
1Peter 2:1	Feed on God's Word
1Peter 2:11	Avoid fleshly lusts
1Peter 2:12	Keep your behavior excellent among outsiders
1Peter 2:13-20	Submit to authority
1Peter 3:1-7	Honor God in your marital relationships
1Peter 3:8-12	Turn away from evil and do good

Version 1.5 Obedience Based Discipleship

Be willing to suffer for doing good
Fervently love one another
Resist the devil
Be diligent to nurture your faith
Confess your sins
Obey God's commands
Love your brother
Do not love the world
Love your brother
Love your brother even unto death
Test all teaching to see if it is from God
Love one another
Ask for what we need according to God's will
Obey God's commands by loving one another
Do not receive into your house anyone who does not
follow the teachings of Christ
ipport those who are taking the Gospel to new places
Imitate good not evil
Contend earnestly for the faith

Obedience Based Discipleship Field Testing Resource

Version 1.5 Obedience Based Discipleship