

This discussion guide is meant to be used as a simple, three-step tool to help your small group dive deeper into God's Word, nurture conversation, and draw your group nearer to Christ. As a leader, begin your group in prayer by asking the Holy Spirit to lead your discussion.


### WATCH

Watch *Chloe* with your small group and allow time for reflection and observation after the film is finished.

### STEP 1


### READ

Read Proverbs 16:1-9 out loud with your group and allow time for reflection and observation of the passage of Scripture.

### STEP 2


### ASK

1. Read verse 1. In the film, Walt and Annie planned to have children. What plans are you presently waiting for God to fulfill in your life?
2. Considering verse 2, are there plans that you have made that seemed pure in your eyes, but you later realized were not pure before the Lord?
3. Read verse 9. What is your response to the truth that, despite your plans, the Lord establishes your steps?
4. In the film, Annie realized that true fulfillment came from the Lord, not from having kids. Are there any areas in your life that you are looking for true fulfillment from other than Christ?

### STEP 3