Jesus ‘discusses’ the concept of being His disciple primarily in two ways. One use is “are my disciple and the other is “cannot be my disciple.” Meditate on the following verses and make observations regarding the marks, or characteristics of a disciple of Jesus. Use the accompanying questions to stimulate your observations.

	Scripture
	What is stated as a mark of a Disciple?
	What does the mark or descriptor mean?
	What implications are there for the disciple who would follow Jesus?
	Practically, what does this mark of ‘followership’ look like in the ‘down and dirty’ for me today?

	Luke 6:40/Matthew 10:24-25

 “The disciple is not above his master: but every one that is fully trained shall be as his master.”
	
	
	
	

	Luke 14:25-27

… "If anyone comes to me and does not hate his father and mother, his wife and children, his brothers and sisters--yes, even his own life--he cannot be my disciple. And anyone who does not carry his cross and follow me cannot be my disciple.”
	
	
	
	

	Luke 14:33

… No one of you can be by disciple who does not give up all of his own possessions.”
	
	
	
	

	John 8:31-32

… Jesus said, "If you abide in my Word, then you are truly my disciples. 32Then you will know the truth, and the truth will set you free"
	
	
	
	

	John 13:34-35

“ … By this all men will know that you are my disciples by the love that you have for one another”
	
	
	
	

	John 15:8

This is to my Father's glory, that you bear much fruit, showing yourselves to be my disciples.
	
	
	
	

