LIVE FREE A STUDY OF THE BOOK OF GALATIANS

Children of God Galatians 4

1. The Gospel makes us _____

2. Rule-keeping makes _____

3. _____ of rule-keeping.

MY APPLICATION

Use the following questions this week to reflect on what it would mean to align yourself with the truths taught in Scripture. Each question is meant for both personal reflection and as a catalyst for discussion with your family, friends, or small group.

- 1. We believe that God is working now as ever. How have you seen God work in your life this week?
- 2. To live free, we must believe we are God's child with His full acceptance. Can you think of ways you slip back into operating like we need to earn God's love?
- 3. When we are focused on rule-keeping, we make our relationship with God miserable. Why do you think that is?
- 4. Rule-keeping also makes our relationship with others miserable. Can you think of an example where you allowed rule-keeping to hurt a relationship?
- 5. We closed the message with a quote from Martin Luther as he dealt with the plague pandemic during his lifetime. How did his words encourage you with what we are facing today?

MEMORY VERSE

"Because you are sons, God sent the Spirit of his Son into our hearts, the Spirit who calls out, "Abba, Father."