

DNA MEETING GUIDE¹

DISCOVER (HEAD)

There are two ways you can engage the "HEAD" section of a fight club meeting.

- 1) Each read all the daily readings prior to the meeting. At the meeting, each choose a reading from the week and then take turns sharing the answers to the 6 questions below for that reading. Give time for feedback after each one shares.*
- 2) Walk through a Scripture using the 6 questions together at the meeting.*

- 1. What is God saying?** (Summary/Main Points?)
- 2. Who is God?** (What is He like?)
- 3. What has God done?** (Pointing to or flowing from Jesus' life, death, resurrection)
- 4. Who am I?** (Outside of Jesus and In Jesus?)
- 5. What should I do?** (How would my life be different if this truth were explosively alive in my heart?)
- 6. Why is the Spirit revealing this truth to me right now?** (Give space to both listen and share anything you think the Spirit may be leading you to share with one another.)

NURTURE (HEART)

Where are you being led to repent and believe in Jesus? (Rebellion? Unbelief?)

Use the following questions to help get to the heart of change, reversing questions above.

- 6. What were the circumstances surrounding your sin/suffering?**
- 5. What did you do?**
- 4. What were you believing about who you/we are (Identity)?** (What were you wanting that you didn't get?)
- 3. What were you believing (or not) about God's work in Jesus?** (How was what He's done not enough?)
- 2. What were you believing (or not) about who God is?** (What doubting about His character?)
- 1. What is the gospel truth God wants to say to you?** (Walk through 1 - 6 again together in view of what the Spirit has revealed)

ACT (HANDS)

- 1. What specific act of obedience is the Spirit leading you/us to follow?** (What habits need to be formed or focused?)
- 2. Who is God leading us to show and share good news with this week?**
- 3. Pray for one another and your friends not yet following Jesus.**

¹ <https://www.fellowshipparagould.com/resources/#resources-2>