The Treasure Hunters Series: Week 7
Welcome to week 7 of the Treasure Hunters series.
Video Intro: Get it on YouTube at: http://www.youtube.com/watch?v=aMInoLwQJW4
Last week in the Treasure Hunters series you explored Finding Your Style.
This week in the Treasure Hunters series you will be Finding Your God.
Sharing: When last do you experience God and what were you doing when it happened?
What is Spiritual Style? A spiritual style is the way in which you naturally and best find and connect with God. They are ways in which God has legitimately, though diversely, wired us to know him while also displaying differing facets of his character to a watching world! While personality styles identify our preferences with people and the cosmos on a horizontal plane, a spiritual style identifies how we interact with God and the spiritual realities on a vertical level. When we neglect our spiritual styles, we often feel dry and lifeless spiritually. 
What spiritual styles are there? Activist, Caregiver, Contemplative, Enthusiast, Student, Naturalist and Sensate.
1. The Activist finds God through Battling with Evil. They have a strong desire to see evil confronted and good prevail, no matter what the cost and they fight for righteousness and speak prophetically against wrong.
2. The Caregiver finds God through Service to People. They meets people’s practical needs almost before being asked and experience God’s pleasure as they serve
3. The Contemplative finds God through Times of Silence. They consider their first work as adoring God, are at home with mystery, and need to spend extended time with God gazing into his face as they speak the language of lovers.
4. The Enthusiast finds God through Worship with Others. They love God expressively, and feel closest to God when gathering with others to sing and worship in the congregation.
5. The Student finds God through Engaging the Mind. They love God with their intellect, seeing faith as something to be understood as much as experienced, and they gravitate toward challenging books and workshops that discuss theology and other deep topics.
6. The Naturalist finds God through Encounters in Nature. They feel closest to God when surrounded by nature, they come alive in God’s natural splendour, and experience an increase in their awareness of God when they are surrounded by God’s beauty.
7. The Sensate finds God through Using their Senses. They get lost in the awe and majesty of God, and are drawn to him through intricate architecture, classical music, incense, icons, stained glass or paintings with spiritual themes.
How do you find your Spiritual Style? 
We are going to use a spiritual style test to help us reflect on how we best connect with God. There are 23 statements to think about – give each one a score: 4 is Very true, 3 is Often true, 2 is Sometimes true, 1 is Rarely True and 0 is Never True. Then add up your scores to find what you top 3 spiritual styles are.
Sharing: Take turns in your small groups sharing what you have learnt about the way in which you find God.
Next Steps: (1) Experience Your Style – it is your natural and best way to experience God so make sure you take every opportunity to put yourself in the place where you can use that style. (2) Explore Other Styles – before you write off all the other styles be a little bit adventurous and at least experiment with other styles – who knows, maybe you will find that you find God in unexpected ways or places!
Prayer
Next time in the Treasure Hunters series you will be Finding Your Voice.
