Destiny – Week 5
Welcome to week 5 of our Destiny series. Today we are going to coninue to figure out what our destiny is.
Here is what we covered during the last four weeks:
We saw that destiny is a specific task that God wants me to do on earth.

Destiny lies at the intersection of four things: Ability, Passion, Need and Conscience.
My Destiny uses my ability; reflects my passion; answers a need and matches my conscience.

We started to actually discover what our destiny is.

So how do I find my destiny? Get to know my abilities, passion, needs around me and my conscience.
My Abilities Worksheet: (1) What do you find easy to do that others find hard? (2) What are you really good at doing? (3) What are your gifts: natural or spiritual? 

My Passion Worksheet: (1) What do you talk about that gets you excited? (2) What makes you say: “Someone has to do something about that!” (3) What have been the 5 greatest achievements in your life? (4) What kind of activities do you do that make time fly past? (5) What difference do you want to make in the world? 

The Needs Worksheet: (1) What one thing would you like to change in the world around you? (2) What specific needs have you come across in the world in recent months? (3) If someone gave you a million Rand, how would you use it to meet needs around you?

The Conscience Worksheet: (1) Describe a time when you felt, "I was born to do this!" What were you doing and with who? (2) What do you feel driven towards accomplishing with your life? (3) What do you want to be remembered for at the end of your life? (4) What would you be willing to die for?

My God-Given Destiny: You described your destiny in a few statements and then completed the sentence: God has put me on earth to…
Test Your Destiny: You asked yourself two questions to check that your destiny is on track: (1) How does it glorify God? (2) How does it build others?
Today? It’s Time to Refine: You are going to spend the morning thinking through your destiny, sharing it with others in small groups and maybe even at the open mic.

Why? To make it clearer, to hear yourself speak it out and to overcome doubt. Many Bible characters struggled to embrace their destiny because they doubted their abilities:
Moses: Who am I to go to Pharaoh? (Exodus 3:11) 
The next thing we know is that Moses is leading the people out of slavery in Egypt to freedom in the promised land!

Gideon: Who am I to rescue Israel? (Judges 6:15)
The next thing we know is that Gideon has defeated the whole Midianite army with just 500 soldiers!

David: Who am I to be king? (2 Samuel 7:18) 
The next thing we know David has defeated Goliath and some years later becomes king of Israel.

Solomon: Who am I to build the temple? (2 Chronicles 2:6)
The next thing we know Solomon has built an amazing temple so the people can worship God properly!

Small Groups: There are leaders sitting around the room – find a leader and form a small group where you can share what you are learning about your destiny.

Open Mic: Each group is going to send one person to share their destiny with the big group.

Next time we will explore what it takes to actually live your destiny

