New Testament

101

Daily readings with study questions

by Jodi Green Copyright 2013 by Jodi Green

All scripture quotations are from the New King James version.

How to use this book

New Testament 101 is a complete one year study through the New Testament and is suitable for all ages from middle school through adults.

You will not only read the New Testament in its entirety by reading one chapter per day, five days a week, but you will read in approximate chronological order. At the end of your study you will have a much stronger understanding and appreciation of the New Testament.

There is great benefit in studying the Bible in an orderly way, as opposed to a random passage each day or even a needs-based study (for example, helping you through a particularly difficult situation). If you learn to study the Bible in a sequential way, you will eventually find what God's Word says about every conceivable human situation.

In this study you will have five days of readings each week. Only in the first lesson and the last two lessons will there be exceptions. In lesson one, the first chapter of Luke is divided into two days of readings since it is eighty verses long. And in lessons fifty-one and fifty-two, there are six days of readings in order to finish Revelation in the fifty-two weeks. Every other week will have five days of one chapter per day. This leaves the weekends to catch up on anything that was missed during the week.

Each lesson begins with an overview of the week's readings. Sometimes there are questions to consider in the overview that will help your general understanding of the lesson for that week. You may skip the overview, but it can be very beneficial to your understanding of the chapters for the week.

The questions are very straightforward and are designed to be answered in the simplest way. The goal is not primarily application to your particular circumstances, but rather to learn exactly what God's Word says. Practice letting the Holy Spirit apply your day's reading as you meditate throughout the day on what His Word says. Then, "For Further Study", there is a selected verse for memory work, and blank lines in which you may write other passages that may have stood out to you, a prayer, or some other aspect of the study that you may want to remember.

If you are confused by any of the passages that you read, there are many available resources for answering your questions. I would encourage everyone who wants to study the Bible to find a Bible-believing church and become involved. Your church leaders should be your best resource for understanding God's Word. There are also many online helps, such as, biblos.com, as well.

May God bless you as you seek to know Him more through the study of His Word.

Jodi Green

Lesson 1 Overview

We begin our New Testament study with the first three books of the New Testament - Matthew, Mark and Luke. The first four books of the New Testament are known as gospels. The word "gospel" means "good news". They are called the gospels, or good news books, because they are about the life of Jesus. God chose to give us 4 different accounts of Jesus' life with 4 different writers and 4 different views of our Savior.

The first three gospels are known as the "synoptic" gospels because they are similar (think "synonym"). In a later lesson we will see why John's gospel is different.

You will notice that we will not read the gospels in the order of their chapters. We will read them in the order that the events happened. Chronological order can often help us to understand Jesus' life a little better.

So...Merry Christmas! Our first week of readings is about Jesus' birth. Notice that only Matthew and Luke wrote about this event. Don't be discouraged in reading the long list of names in Matthew 1. See how many you actually recognize. Keep in mind that God is concerned with individuals as well as groups. The Jews were special, even known as God's chosen people, because they were the family of the Messiah. But they were each individually important to God as well.

Lesson 1 - Bible Study Questions

•	- Read Luke 1:1-38 Who did Luke write to and why? (v. 1-4)
	Give several descriptive terms for Zacharias and Elizabeth. (v. 5-10)
	What did Gabriel tell Zacharias, and why was Zacharimute? (v. 11-20)
	What did Gabriel say about Mary and about Jesus? (v.21-33)
	How did Mary respond to this news? (v. 34-38)
	• • • • • • • • • • • • • • • • • • • •
2	- Read Luke 1:39-80 What 3 things did Elizabeth say about Mary? (v. 39-4)
2	What 3 things did Elizabeth say about Mary? (v. 39-4
2	
2	What 3 things did Elizabeth say about Mary? (v. 39-4 From Mary's song, describe how she felt during her
2	What 3 things did Elizabeth say about Mary? (v. 39-4 From Mary's song, describe how she felt during her pregnancy. (v. 46-56)
2	What 3 things did Elizabeth say about Mary? (v. 39-4 From Mary's song, describe how she felt during her pregnancy. (v. 46-56) Why was Zacharias' voice restored? (v. 57-66)
	What 3 things did Elizabeth say about Mary? (v. 39-4 From Mary's song, describe how she felt during her pregnancy. (v. 46-56) Why was Zacharias' voice restored? (v. 57-66)

	Can you name at least 3 women mentioned in these verses? (v. 1-17)
	What do you learn about Joseph from these verses? (v.18-25)
Day 4	- Read Luke 2 Why did Mary and Joseph go to Bethlehem? (v. 1-7)
	How did the shepherds respond to the angel's news? (v. 8-20)
	Name the 2 people at the temple who saw Jesus and tell at least one thing you learn from each. (v. 21-38)
	Give the 2 verses that describe Jesus as a boy. Tell how these qualities could relate to you. (v. 39-52)
Day 5	- Read Matthew 2 Who did Herod call to ask about the Christ child, and what did they tell him? (v. 1-6)
	Where did the wise men find Jesus? (v. 7-12)
	Why did Joseph take Mary and Jesus to Egypt? (v. 13-15)
	Where did Joseph settle with his family and why? (v. 16-23)

Scripture Memory:

"For my eyes have seen Your salvation which You have prepared before the face of all peoples, a light to bring revelation to the Gentiles, and the glory of Your people Israel."

Luke 2:30-32

Use these lines to write any other verses that stood out to you in this study, a prayer, prayer requests or anything else you would like to note about this week's study.		

Lesson 2 Overview

You will notice some differences as you read these 3 books together. Part of the reason for this is that we are reading whole chapters, and some of the events are only part of a chapter. Some of the differences have to do with the different purpose of each book, and the viewpoint of the writer.

This is a good time to remind ourselves of 2 Timothy 3:16, "All scripture is given by inspiration of God...". So even though God chose men to write down His message, He is the Author of it all.

Last week we read about John the Baptist's birth. This week we will read about his ministry. We see Jesus' baptism by John, and we also read about the temptations of Jesus in the wilderness. Notice that Jesus knew the scriptures well and used them to resist temptation.

A popular slogan some years back was, "What would Jesus do?", and it was abbreviated with the letters, WWJD. In our study of the life of Jesus, we are more concerned with WDJD...What <u>Did</u> Jesus Do? It is of far greater benefit to read and understand what Jesus actually did while He was on earth than to sit around imagining what He would do.

Lesson 2 - Bible Study Questions

Day 1	- Read Matthew 3 What did Isaiah say about John? (v. 1-4)		
	Why did John talk like this to the religious leaders? (v. 5-10)		
	Give several interesting facts about Jesus' baptism (v. 11-17)		
Day 2	- Read Mark 1 How is the beginning of Mark different from Matthew and Luke?		
	Give 3 miracles from this chapter.		
	In verse 35, what did Jesus do and why?		
	In verses 44-45, why do you think Jesus said this?		
Day 3	- Read Luke 3 What was John the Baptist's message? (v. 1-6)		
	What specific ways did John the Baptist say people could be like Jesus? (v. 7-14)		
	What did John the Baptist say Jesus would do? (v. 15-20)		

Who does this genealogy begin and end with? (
Day 4	- Read Matthew 4 How does the Bible say Jesus felt before Satan tempted Him with bread? (v. 1-4)		
	How did Jesus resist temptation each time? (v. 5-11)		
	What was Jesus' message? (v. 12-17))		
	Who were the first 4 disciples? (v. 18-25)		
Day 5	- Read Luke 4 Why do you think this was repeated by Luke? (v. 1-13)		
	What did people think of Jesus? (v. 14-15)		
	What did Jesus tell them? (v. 16-21)		
	Why were the people angry? (v. 22-30)		
	What did the people think of this miracle? (v. 31-37)		
	What did the demons say about Jesus? (v. 38-44)		

Scripture Memory:

"But Jesus answered him, saying, 'It is written, "Man shall not live by bread alone, but by every word of		
God." ' "	Luke 4:4	

Lesson 3 Overview

We have already mentioned that we are reading about Jesus' life in chronological order. You will notice that we actually read Mark in the order of the chapters. Most Bible scholars agree that the book of Mark is in chronological order.

So, what do you already know about the gospel
writers? Which ones were Jesus' disciples?
Do you know anything about the other 2 writers?
Me road this work about locust colling of the twolves
We read this week about Jesus' calling of the twelve disciples. Write a dictionary definition of disciple:

Do you consider yourself to be a disciple? From the definition, you see that all believers should be disciples. As Jesus' ministry begins, we see the religious leaders questioning His identity. They are the very ones who should have known exactly who Jesus was.

Lesson 3 - Bible Study Questions

Day 1 - Read Luke 5 What did Jesus mean by "catch men"? (v. 1-11) Why do you think Jesus needed time to pray? (v. 12-16) What 2 things did Jesus do for the paralyzed man? (v. 17-26) _____ What did Jesus say He came to do? (v. 27-32) Who did Jesus mean the bridegroom and the new wine to symbolize? (v. 33-39) Day 2 – Read Mark 2 Do you notice anything different in this story and the one in Luke? (v. 1-12) _____ Why were the scribes and Pharisees upset? (v. 13-17) _____ What does "fast" mean here? (v. 18-22) What did Jesus say the Sabbath was made for? (v. 23-28) _____ Day 3 - Read Matthew 8 What did Jesus tell the leper to do? (v. 1-4) How did the centurion show great faith? (v. 5-13) What did Isaiah say about Jesus? (v. 14-17)

	What do you think Jesus meant in verse 22? (v. 18-22)
Day 4	 Read Matthew 9 Did the multitude understand who Jesus was? (v. 1-8)
	Why were the Pharisees upset? (v. 9-17)
	What 2 miracles happened here? (v. 18-25)
	How did the Pharisees say Jesus performed miracles? (v. 27-34)
	What did Jesus say the disciples should pray for? (v. 35-38)
Day 5	 Read Luke 6 Why did the Pharisees want to "catch" Jesus? (v. 1-11)
	Why did Jesus need to pray? (v. 12-16)
	Why should we rejoice when people make fun of us for loving Jesus? (v. 17-23)
	Give the 3 most difficult things for you to do without God's love. (v. 24-36)
	What do you think the "speck" (or splinter) and the "plank" (or board) stand for? (v. 37-42)
	What should we build our lives on? (v. 43-49)
	

Scripture Memory:

good to those who hate you, bless those who curse you, and pray for those who spitefully use you." Luke 6:27-28		
-		
-		
-		

Lesson 4 Overview

We have not yet mentioned anything about the prophecies from the Old Testament. Much of Jesus' life and ministry was written about by the Old Testament prophets. One example from Isaiah is found in Matthew 12.

This week we will read Jesus' famous Sermon on the Mount in Matthew 5, 6, and 7. We read Luke's version last week. Read carefully through these chapters. They describe what our lives will be like if we follow close to Jesus. It is impossible to live this lifestyle without the power of the Holy Spirit in our lives. Notice that Jesus emphasized what we are to be like on the inside. It is so easy for us to get into a habit of concentrating on our outward appearance. Our society focuses far too much attention on outward looks, and it is especially sad when Christians get caught in that trap.

The teachings in the Sermon on the Mount were as difficult for people of that day to understand as they are for us today. They too had learned to focus on outward appearances. They were religious on the outside, but ungodly on the inside. That happens today as well. Many people go to church and look like Christians, but they do not have Jesus in their hearts. Work hard to avoid that mistake in your life. Remember that Jesus is much more concerned about what is in your heart than in the outward things you do.

Lesson 4 - Bible Study Questions

Day 1 - Read Matthew 12 Why were the Pharisees angry? (v. 1-8) What did the Pharisees want to do to Jesus? (v. 9-What was Isaiah saying? (v. 15-21) What was Jesus' response? (v. 22-30) What is the unpardonable sin? (v. 31-32) What did Jesus accuse them of? (v. 33-37) Who did Jesus say were His family? (v. 38-50) Day 2 - Read Mark 3 How did Jesus feel and why? (v. 1-6) Why do you think Jesus did not want to be known? (v. 7-12) Why did Jesus choose the disciples? (v. 13-19) What does this mean? (v. 20-27) Who is subject to eternal condemnation and why? (v. 28-35) ____ Day 3 - Read Matthew 5 How are these the opposite of the world's ways? (v. What does it mean to be salt and light? (v. 13-16)

	with us. (v. 17-26)
	What does this mean? (v. 27-30)
	Why does God want us to just say yes or no? (v. 31 37)
	Give at least 4 ways God wants us to treat those who are mean to us. (v. 38-48)
Day 4	- Read Matthew 6 How does Jesus say we should give? (v. 1-4)
	Give several subjects in this prayer example. (v. 5-15)
	What kind of treasure should we seek? (v. 16-24)
	Give 5 things we should not worry about and why. (v. 25-34)
Day 5	- Read Matthew 7 Why should we not judge others? (v. 1-6)
	How does God want to give to us? (v. 7-11)
	Why is this the golden rule and what does it mean? (v.12)
	Can you give examples of good fruit and bad fruit? (v. 13-20)
	Who will be able to enter the kingdom of heaven? (v. 21-29)

Scripture Memory:

"Not everyone who says to Me, 'Lord, Lord,' shall enter the kingdom of heaven, but he who does the will of My Father in heaven."

Matthew 7:21

Lesson 5 Overview

Hopefully as we read further into Jesus' life and teachings, you are seeing the similarities as well as the differences in Matthew, Mark and Luke. Keep in mind that God had different purposes for each one of the gospel writers. Matthew wrote mainly for the Jews and presented Jesus as the Messiah/King, fulfilling Old Testament prophecies. He wanted to be sure the Jewish people understood that Jesus really was the long-awaited Messiah.

Mark wrote mainly to Gentiles (anyone not a Jew) and presented Jesus as the Servant of God. Notice that Mark often explains Jewish customs and lands, realizing that these things would not be understood by his readers. Luke seemed to write to everyone and called Jesus the Son of Man. This was how Jesus often referred to Himself. Luke wanted to show that Jesus came to be the Savior of the world, not just the Jews.

Hopefully reading all three gospels together will help you to understand Jesus' life better. We all need to read and understand for ourselves exactly what Jesus taught.

As you read this week, notice the religious leaders'			
response to Jesus. Why do you think this was their			
response?			
,			

Lesson 5 - Bible Study Questions

Day 1	- Read Luke 7 Why did Jesus show surprise? (v. 1-10)			
	Why did Jesus bring this man back to life? (v. 11-17)			
	What did Jesus say about John? (v. 18-29)			
	What exactly did the Pharisees reject? (v. 30-35)			
	How did this woman show love to Jesus, and why were the people upset? (v. 36-50)			
Day 2	- Read Matthew 11 Did Jesus answer John's question? (v. 1-6)			
	What do you think is the most confusing part of what Jesus said about John? (v. 7-19)			
	Why did Jesus rebuke these cities? (v. 20-24)			
	What kind of rest is Jesus talking about? (v. 25-30)			
Day 3	- Read Luke 8 What was Jesus preaching about? (v. 1-3)			
	What does the seed represent in this parable? (v.4-15)			
	Did the disciples understand who Jesus was? (v.16-25)			
	Briefly explain this miracle. (v. 26-39)			

	Can you name an important difference in these 2 miracles? (v. 40-56)
Day 4	- Read Luke 11 Name at least 3 things you learn about prayer from these verses. (v. 1-13)
	Whom did Jesus say was blessed? (v. 14-28)
	What do you think light and dark mean here? (v. 29-36)
	Name at least 3 things Jesus said the Pharisees were doing wrong. (v. 37-54)
Day 5	- Read Luke 12 Whom should you fear and whom should you not fear? (v. 1-7)
	When you speak out for Jesus, who gives you the words? (v. 8-12)
	words? (v. 8-12)
	How does Jesus say we should deal with fear and worry? (v 22-34)
	What do you think is the main thing Jesus wants us to do here? (v. 35-48)
	Why do you think Jesus said He would divide people? (v. 49-59)

Scripture Memory:

n this manner, therefore, pray: 'Our Father in heaver allowed be Your name. Your kingdom come, Your was done on earth as it is in heaven. Give us this day our daily bread. And forgive us our debts as we forgur debtors. And do not lead us into temptation, but eliver us from the evil one. For Yours is the kingdomed the power and the glory forever. Amen.' " Matthew 6:9-13			

Lesson 6 Overview

This week we will read many of Jesus' parables. Write the definition of the word "parable":	
Why do you think Jesus used parables so much in His teaching?	
Many preachers today use parables in modern sermons. Like Jesus, a preacher may use a story to get our attention, and then show us a deeper meaning. Next time you hear a sermon, take notes on any story that might be told, and try to write what it means. If you are not already taking notes during sermons, now is a good time to start. Taking notes helps us to concentrate more on the message and remember it better.	
We also read many more miracles this week. Why do you think Jesus performed miracles?	

Lesson 6 - Bible Study Questions

Day 1 - Read Luke 13 What will happen to those who do not repent? (v. 1-What do you think fruit stands for in this parable? (v. 6-9) Why was the synagogue ruler angry over this miracle? (v. 10-17) _____ What 2 things did Jesus compare the kingdom of heaven to? (v. 18-21) _____ Why do you think so many will be left out of heaven? (v. 22-35) _____ Day 2 - Read Matthew 13 What do you think the seed represents in this parable? (v. 1-9) _____ Why do you think some people understand who Jesus is and some do not? (v. 10-17) _____ Which type of soil are you most like? (v. 18-23) What kingdom is Jesus talking about in these parables? (v. 24-33) ______ What will happen to the good seed? (v. 34-43) Name 4 of Jesus' brothers. (v. 44-58)

Day 3	Read Mark 4 Can you give any details from this account that were left out of Matthew's account? (v. 1-20)
Day 4	 Read Luke 9 What did Jesus send the disciples to do? (v. 1-6)
	Did Herod want to see Jesus? (v. 7-9)
	What did Jesus do? (v. 10-17)
	What 3 things must a person do to follow Jesus? (v. 18-26)
	Who was the voice and what did He say? (v. 27-36)
	What did Jesus tell the disciples would happen to Him? (v. 37-45)
	Why did Jesus say He came? (v. 46-62)
Day 5	 Read Mark 5 What did the healed man want to do? (v. 1-20)
	What did Jesus tell the man to do? (v. 1-20)
	What did Jesus say had made the woman well? (v. 21-34)
	How old was the little girl? (v. 35-43)

Scripture Memory:

"But he who received seed on the good ground is he who hears the word and understands it, who indeed bears fruit and produces: some a hundredfold, some sixty, some thirty."

	Matthew 13:23		
-			
-			
 			

Lesson 7 Overview

This week's readings are really action-packed because Jesus' ministry is at its peak. We read last week in Luke about the feeding of the 5,000. This week we will read about that same miracle in Matthew and Mark. Later, when we read John's gospel, we will read it again! This is one of only 2 miracles that were recorded in all 4 gospels. Do you know what the other one is?

(Hint: we have not read about it yet, but it is the greatest miracle of all.) Apparently the feeding of the 5,000 was very important and made a big impression on the gospel writers.

We will also read about John the Baptist's death. Keep in mind that John was Jesus' cousin, so Jesus had more than one reason to sorrow over his death.

Something else interesting in this week's reading is Jesus' instructions to His disciples as He prepared them for their missionary work. Some of His instructions were meant only for the disciples of that day, while some things are for us as well. (Compare Matthew 10:8 and Matthew 10:31.) A valuable part of Bible study is asking God to show us which things were for a particular place and time, and which things are applicable to everyone through the ages.

Lesson 7 - Bible Study Questions

Day 1 - Read Mark 6 Why did Jesus not do mighty works in His hometown? (v. 1-6) ______ What things did the disciples do when Jesus sent them out? (v. 7-13) Why did Herod behead John the Baptist? (v. 14-29)_____ How were so many baskets filled with crumbs for the 2 fish and 5 loaves? (v. 30-44)_____ Why had the disciples not understood about the bread? (v. 45-56)_____ Day 2 – Read Matthew 10 Who did Jesus tell the disciples to go to? (v. 1-6) What does "shaking the dust from your feet" mean? (v. 7-15) ____ Who should a disciple be like? (v. 16-26) _____ Who should we not fear? (v. 27-31) Who will find life? (v. 32-42) Day 3 - Read Matthew 11 Who did Jesus say was blessed? (v. 1-6) Who did Jesus compare John the Baptist to? (v. 7-

	How is wisdom justified? (v. 16-19)			
Why did Jesus rebuke these cities? (v. 20-24)				
	Why should we come to Jesus when we are burdened? (v. 25-30)			
Day 4	- Read Matthew 14 Why did Herod's wife want John the Baptist dead? (v.1-12)			
	What was Jesus trying to do when 5000 people followed Him? (v. 13-21)			
	Why did Peter begin to sink? (v. 22-33)			
	How were some of the people healed? (v. 34-36)			
Day 5 – Read Matthew 15 What did Isaiah say about the Pharisees' mouths and hearts? (v. 1-9)				
	What things defile a person (make them unclean before God)? (v. 10-20)			
	Why did Jesus heal the Canaanite woman's daughter? (v. 21-28)			
	How was this miracle different from the feeding of the 5000? (v. 29-39)			

Scripture Memory:

after Me, let him deny himself, and take up his cross daily and follow Me.' "		
adily and renew mer	Luke 9:23	

Lesson 8 Overview

Jesus' transfiguration is the highlight of this week's readings. This was a great miracle that only Peter, James and John witnessed. These three men particularly needed to understand who Jesus was to prepare them for the future. They were also able to see Moses and Elijah. Have you ever thought about the fact that they recognized Moses and Elijah even though those Old Testament saints had been dead for hundreds of years? Maybe they had seen some snapshots or videos of them:). Actually this is another clue about heaven for us - apparently we may be able to recognize people we have never met.

Hopefully as we approach the midpoint of the gospels, you have come to a greater understanding of who Jesus was and what His message was. We hope to understand our own salvation better through Jesus' teachings. You may have already accepted Jesus as your Savior, or you may still be thinking over your decision for Christ. Either way, reading the gospel message is urgent for all of us.

Please be sure to ask any questions you have about your Bible study, salvation, baptism or whatever. If you wonder about something, probably others have the same questions. So questions are beneficial for all.

Lesson 8 - Bible Study Questions

Day 1:	: Read Mark 7 Why were the Pharisees upset this time? (v. 1-5)		
	How did Jesus respond? (v. 9)		
	What did Jesus say defiles a person? (v. 10-23)		
	Was the woman a Jew? Who was she? (v. 24-30)		
	How did the people feel toward Jesus? (v. 31-37)		
Day 2:	Read Mark 8 How is this different from feeding the 5,000? (v. 1-10)		
	What was Jesus trying to show His disciples? (v. 11-21)		
	Did the disciples truly understand who Jesus was? (v. 22-30)		
	(v. 22-30) Why did Jesus rebuke Peter? (v. 31-33)		
	Write one of the four parts Jesus gave for following Him. (v. 34-38)		
Day 3	Read Matthew 16 How did Jesus feel toward the Pharisees? (v. 1-4)		
	What was Jesus telling them to watch out for? (v. 5-12)		

	Write at least one thing Jesus said to Peter. (v. 13-20)
	Write a different aspect of being a Christian. (v. 21-28)
Day 4	: Read Mark 9 Briefly describe Jesus' transfiguration. (v. 1-13)
	How did Jesus say this miracle could be performed? (v. 14-29)
	What was Jesus trying to teach them? (v. 30-32)
	How did Jesus say a person could be first? (v. 33-37)
	In what 3 ways might a person sin? (v. 38-50)
Day 5	: Read Matthew 17 When did Jesus say the disciples could tell about this experience? (v. 1-13)
	What did Jesus say about faith? (v. 14-21)
	What should the disciples have understood? (v. 22-23)
	Why did Jesus pay the tax? (v. 24-27)

Scripture Memory:

"For whoever desires to save his life will lose it, but whoever loses his life for My sake and the gospel's will save it. For what will it profit a man if he gains the whole world and loses his own soul? Or what will a man give in exchange for his soul? For whoever is ashamed of Me and My words in this adulterous and sinful generation, of him the Son of Man also will be ashamed when he comes in the glory of His Father with the holy angels."

Mark 8:35-38

Lesson 9 Overview

Most of Jesus' teachings were completely new to the people of that day. Even though the Old Testament shows the same teachings, God's people had become obsessed with keeping the law outwardly while having ungodly attitudes on the inside. In other words, they followed the letter of the law without the spirit of the law.

The Jewish religious leaders had even added a lot of rules that God did not intend. And since the scribes and Pharisees (religious leaders) were the only ones with copies of the Old Testament, the people had to depend on them for their teaching. As Jesus taught, many of the people realized that their religious leaders had distorted God's message.

Today we must be equally careful to be sure that everything we believe is based on God's Word. We have the privilege of having our own copies of God's Word, but this brings a responsibility to learn what it says. The more you study and learn, the more you will recognize when someone is giving you the wrong message.

So, read and study for yourself. Learn and know God's Word in your own heart. Do not depend only on what you hear others say about the Bible.

Lesson 9 - Bible Study Questions

Day 1	 Read Matthew 18 What was the question the disciples asked, and how did Jesus answer? (v. 1-5) 			
	What do you think this means? (v. 6-9)			
	What important point did Jesus make? (v. 10-14)			
	Describe the steps to take when someone wrongs you. (v.15-20)			
	Write what you learn about forgiveness from verses 21- 35)			
Day 2	 Read Luke 17 What kinds of offenses do you think Jesus is talking about in verses 1-4? 			
	What do you learn about faith in verses 5-10?			
	What do you learn about being thankful in verses 11-19?			
	Verses 20-37 are sometimes difficult to understand. Write the main thing you think Jesus is saying.			
Day 3	Read Matthew 19What is Jesus' teaching on marriage and divorce?(v. 1-12)			

	How did Jesus feel about children? (v. 13-15)
	Why did the rich young ruler go away sad? (v. 16-22)
	Read verses 23-30 and tell what verse 30 means.
Day 4	- Read Mark 10
	What does verse 9 imply? (v. 1-12)
	What does "coming to God as a child" mean? (v. 13-16)
	Can you give one fact that Mark mentions that Matthew did not? (v. 17-22)
	Why is it difficult for the rich to be saved? (v. 23-31)
	What is Jesus' main message in verses 32-45?
	Why did Jesus ask him what he wanted? (v. 46-52)
Day 5	- Read Luke 10
-	Why were these 70 sent out? (v. 1-12)
	What was the result of their mission? (v. 13-20)
	What did the disciples see? (v. 21-24)
	What did the lawyer learn? (v. 25-37)
	What did Martha learn? (v. 38-42)

Scripture Memory:

"But Jesus looked at them and said to them, 'With men this is impossible, but with God all things are possible.' "

Mat	thew 19:26

Lesson 10 Overview

As Jesus nears the end of His earthly ministry, He concentrates a lot of teaching in parables. In this week's readings we find many great lessons from parables.

	One of	these less	ons is the s	story of the p	orodigal
son. \	Write the	definition	of prodigal:		

One important thing for us to notice in this story is that, no matter how far away the son went from his father, he was still that man's son. A lesson for us is that we are always a child of God after we have received Jesus into our hearts. That's why salvation is referred to as being "born again" - born into God's family. Even when we sin like the prodigal son, God is always ready to forgive us when we come back. But notice that the son did have to return to the father, just as we must come back to our heavenly Father and ask His forgiveness when we sin. And the way we know we have been born into God's family is that the Holy Spirit lives in us, causing us to desire to please our heavenly Father. This is not based on a one-time prayer of salvation that yields no fruit in your life.

Something else to notice is that the son was not happy living the carefree life he thought he wanted. Like him, we cannot be happy in this life apart from our Father. No worldly pleasures can compare to our relationship with God, as the prodigal son learned.

Lesson 10 - Bible Study Questions

Day 1	Read Luke 14How did Jesus explain Sabbath healing? (v. 1-6)				
	Why should we seek the lowly place? (v. 7-14)				
	What is the message of this parable? (v. 15-24)				
	What does He mean by "counting the cost?" (v. 25-35)				
Day 2	– Read Luke 15 What brings joy in heaven? (v. 1-7)				
	What is Jesus comparing to finding a lost coin? (v. 8-10)				
	What did the prodigal son do to restore fellowship with his father? (v. 11-24)				
	Why was the older brother angry? (v. 25-32)				
Day 3	 Read Luke 16 Try to explain the meaning of the story in verses 1-13. 				
	What is Jesus saying in verse 15? (v. 14-18)				
	Will people in hell be aware of people in heaven? (v 19-31)				
	What does verse 25 teach us about earthly wealth?				

рау 4	What is Jesus' main point? (v. 1-8)			
	Which verse tells the reason for the parable? (v. 9-14)			
	Why does God want us to come to Him as children? (v. 15-17)			
	Why did the rich man go away sad? (v. 18-30)			
	How did Jesus prepare them for His death? (v. 31-34)			
	What did Jesus ask, and what can we learn from His question? (v. 35-43)			
Day 5	- Read Matthew 20 What do you think this parable means? (v. 1-16)			
	How many times do you think Jesus said this? (v. 17-19)			
	How did Jesus say we could become great? (v. 20-28)			
	How did Luke tell this differently from Matthew? (v. 29-34)			

Scripture Memory:

"No servant can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon."

Luke 16:13

Lesson 11 Overview

All 3 of the synoptic gospels give us the account of Jesus' triumphal entry into Jerusalem just one week before His crucifixion. The triumphal entry was when the people praised Jesus as their King. We celebrate this event every year the week before Easter, and we call it Palm Sunday. This is because the people waved palm branches as they sang in celebration of King Jesus.

However, these same people screamed "Crucify Him!" just a few days after they waved palm branches and sang praises to Him. There are at least 2 lessons for us in this. The first one is that it is very easy to get caught up in something that everyone is in favor of. Popular opinion is very shaky ground to build our responses on. Just as everyone was shouting praises on Sunday, and by Thursday they were screaming curses, public opinions today can change with the wind. Our own responses must have a greater foundation than what everyone else thinks or does.

A se	econd lesson is that we must all guard against
hypocrisy.	Write the definition of a hypocrite:

We must not just go along with the crowd; we must follow only Truth.

Lesson 11 - Bible Study Questions

Day 1 - Read Luke 19 How did receiving Jesus change Zacchaeus' life? (v. 1-10) What do you think the minas represent? (v. 11-27) Which verse shows that Jesus knows everything? (v. 28-40) What was the "time of your visitation?" (v. 41-44) What is God's house supposed to be? (v. 45-48) Day 2 - Read Matthew 21 What two Old Testament passages are quoted here? (v. 1-11) _____ Why did Jesus drive people out of the temple? (v. 12-17) _____ What lesson in prayer did Jesus teach here? (v. 18-22) What is the answer to Jesus' question? (v. 23-27) Who does each son represent? (v. 28-32) Who do you think the servants were? (v. 33-46) Day 3 - Read Mark 11 How did the people receive Jesus? (v. 1-11) What did Jesus say the temple had become? (v. 12-

	What do we need for answered prayer? (v. 20-24)
	How does God forgive us? (v. 25-26)
	What is the answer to the religious leaders' question? (v. 27-33)
Day 4	- Read Luke 20
	Why did Jesus not answer their question? (v. 1-8)
	Why were the chief priests angry? (v. 9-19)
	How do people pretend to be righteous today? (v. 20-26)
	What did the Sadducees not believe? (v. 27-40)
	Why would the scribes receive greater condemnation? (v. 41-47)
Day 5	- Read Mark 12 Who were the wicked vinedressers? (v. 1-12)
	Why did they ask Jesus about taxes? (v. 13-17)
	What were the Sadducees mistaken about? (v. 18-27)
	Was Jesus pleased with this scribe? (v. 28-34)
	Why did Jesus say to beware of these scribes? (v. 35-40)
	Why did Jesus commend this woman? (v. 41-44)

Scripture Memory:

"Jesus answered him, 'The first of all the commandments is: "Hear O Israel, the Lord our God, the Lord is one. And you shall love the Lord your God with all your heart, with all your soul, with all your mind, and with all your strength.' This is the first commandment. And the second, like it, is this: 'You shall love your neighbor as yourself.' There is no other commandment greater than these.' "

Mark 12:29-31

Lesson 12 Overview

We begin this week's readings with more warnings against the religious leaders. The people of Jesus' day, just like people today, needed to learn to put their trust in God rather than men. We can be thankful for church leaders who are Godly people who follow closely after Him.

We move next into some teachings on prophecy
and end times. What is prophecy?

Some of Jesus' words were about events that would happen during the disciples' lifetime. Some were about events that still have not happened 2,000 years later. If you read carefully and think about your world history classes, you can understand which is which. For example, from world history you know that the Romans destroyed Jerusalem, including the temple, in 70 A.D. But the "abomination of desolation" spoken of by Daniel (Matthew 24:15) refers to the 7-year tribulation period that still has not happened. We will learn more about the fascinating study of prophecy later in the New Testament.

Be sure to note any questions you may have as you read and study. It is very helpful if you are involved in a regular, on-going Bible study class in which you can ask any questions you may have. If you try to do your own Bible research with commentaries or the internet, be sure to choose wisely which scholars you read.

Lesson 12 - Bible Study Questions

Day 1 - Read Matthew 22 What does the wedding garment represent? (v. 1-Can you explain verse 16? (v. 15-22) Describe this situation in one sentence. (v. 23-33) What are the two greatest commandments? (v. 34-Why could they not answer? (v. 41-46) Day 2 - Read Matthew 23 Which verse gives Jesus' main message? (v. 1-12) What does verse 13 mean? What does verse 24 mean? (v. 14-24) Put the main message in your own words. (v. 25-28) What did the Jews miss or lack? (v. 29-39) Day 3 - Read Luke 21 How did the widow give more? (v. 1-4) Give several events that signal the end of the age. (v. 5-19) Read verses 20-24. This happened in 70 A.D. Read verses 25-28. This is Jesus' second coming.

	Does Jesus want us to learn about end times? (v. 29-33)
	What did Jesus say is important? (v. 34-38)
Day 4	 Read Matthew 24 What time period is Jesus going to tell about? (v. 1-4)
	4) Write several things that are signs of the end. (v. 5-14)
	What will false christs and prophets be able to do? (v. 15-25)
	What sound will we hear at Jesus' second coming? (v. 26-31)
	How is Jesus' second coming like the days of Noah? (v. 32-44)
	What is the difference between the wise and evil servants? (v. 45-51)
Day 5	- Read Mark 13 Give any other signs of end times. (v. 1-8)
	Who did Jesus say would be saved? (v. 9-13)
	How bad will God's judgment be? (v. 14-23)
	What will Jesus do when He returns? (v. 24-27)
	How will we know that the end is near? (v. 28-31)
	What two things should we do? (v. 32-37)

Scripture Memory:

"Woe to you, scribes and Pharisees, hypocrites! For you are like whitewashed tombs which indeed appear beautiful outwardly, but inside are full of dead men's bones and all uncleanness. Even so you also appear righteous to men, but inside you are full of hypocrisy and lawlessness."

Matthew 23:27-28

Lesson 13 Overview

Matthew 25 continues on the subject of future times. Be sure to remember that the Bible speaks of several different judgments. The judgment of the sheep and the goats refers to those who were saved or not saved during the tribulation period. The great white throne judgment occurs after the millennium. The millennium is the one thousand year reign of Christ on the earth, referred to in the book of Revelation, which we will read last.

Next we turn our attention to the events leading up to the crucifixion. Reading these accounts together should help us to understand what Jesus went through for us. For example, He experienced the sorrow and loneliness of being betrayed and denied by those who had been His friends. We learn that Jesus really does understand our pain when our friends treat us badly.

Another example is the loneliness He felt when His disciples could not stay awake and pray with Him in His darkest hours. How often do we fall asleep when we should be praying? Praying as we go to sleep at night is a great way to end our day, but hopefully it was not the only time we talked to God that day.

Lesson 13 - Bible Study Questions

Day 1 - Read Matthew 25 What was the difference between the wise and foolish virgins? (v. 1-13) _____ Explain what Jesus meant in this parable. (v. 14-30) Did Jesus mean that those who do good works will go to Heaven? Explain. (v. 31-46) Day 2 - Read Matthew 26 Did Jesus prepare the disciples for His death? (v. 1-Why did Jesus compliment this woman? (v. 6-16) Would Jesus have died if Judas had not betraved Him? (v. 17-25) What was Peter's bold statement of faith? (v. 26-35) What did Jesus specifically pray? (v. 36-46) Why did Jesus say things happened as they did? (v.47- 56) How did Peter feel after betraying Jesus? Why do you think he did it? (v. 57-75) _____ Day 3 - Read Mark 14 Write anything that you notice that is different from Matthew 26. Give verses. _____

Day 4	Read Luke 22 Write anything you notice that is different from Matthew 26 and Mark 14. Give verses.
Day 5	- Read Matthew 27
_	Did Judas ask God's forgiveness? (v. 1-10)
	(Did the religious leaders know the Jeremiah passage?
	Why did Pilate say the religious leaders wanted Jesus crucified? (v. 11-26)
	Name several ways Jesus suffered. (v. 27-44)
	Name at least 3 things that happened <u>away</u> from the cross at Jesus' death. (v. 45-56)
	Why did they seal the tomb? (v. 57-66)

Scripture Memory:

"Watch and pray, lest you enter into temptation. The spirit is indeed willing, but the flesh is weak."	
opinic lo maoca mining, bat the noon lo moun	Mark 14:38

Lesson 14 Overview

We have read all about Jesus' life in Matthew, Mark and Luke more or less chronologically. This week is the climax of everything we have read so far - the crucifixion and resurrection of our Lord. Of course all the writers recorded this most important event of the entire Bible. Indeed, the message of the entire Bible, God's immeasurable love for us displayed in Christ's sacrifice for our sin, is presented in the following chapters. We see the horror and the suffering that Jesus endured to make atonement (payment) for our sin. We realize that this is why He came to earth. We know that neither the Jews nor the Romans took Jesus' life. He gave it willingly to make the way for us to know God.

Reading the details of Jesus' death, burial and resurrection in all of the synoptic gospels together gives us such a vivid and complete view of exactly what He did for us. It also helps us to have the facts in our minds when we are faced with questions about our faith. Answer the questions thoughtfully as you let the intensity of our Savior's love sink into your heart.

And then came Sunday morning! Jesus died, but on Sunday morning He rose from the grave, conquering death and Satan. God's plan of salvation was complete. Our response can only be to believe it, accept it, and follow Him.

Lesson 14 - Bible Study Questions

Day 1 - Read Mark 15 What did Jesus say to Pilate? (v. 1-5) Why did Pilate release Jesus to the crowd? (v. 6-15) Why do you think Simon had to carry Jesus' cross? (v. 16-23) What are some of the ways the crowd mocked Jesus? (v. 24-32) _____ What did the Roman guard say about Jesus? (v. 33-41) _____ Who was Joseph and what did he do? (v. 42-47) Day 2 - Read Luke 23 Why did Herod want to see Jesus? (v. 1-12) Why did Pilate actually sentence Jesus? (v. 13-25) How do we know baptism is not a requirement for heaven? (v. 26-43) _____ What day was it when they put Jesus' body in the tomb? (v. 44-56) Day 3 - Read Matthew 28 Who were the women, and who spoke to them? (v. 1-8) _____ Who spoke and what did He say? (v. 9-10)

	15)
	What did Jesus tell them to do? (v. 16-20)
Day 4	: Read Mark 16
	How did the women feel about all of this? (v. 1-8)
	Did the disciples believe Mary Magdalene? (v. 9-11)
	Why did Jesus rebuke them? (v. 12-18)
	Where did Jesus go? (v. 19-20)
Day 5	: Read Luke 24
	Which disciple went first to the tomb? (v. 1-12)
	What specifically did Jesus teach these people? (v. 13-27)
	What happened as soon as they knew who Jesus was? (v.28-35)
	What did Jesus eat? (v. 36-43)
	Why did He open their understanding? (v. 44-53)

Scripture Memory:

"And Jesus came and spoke to them, saying, 'All authority has been given to Me in heaven and on earth. Go therefore and make disciples of all the nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all things that I have commanded you; and lo, I am with you always, even to the end of the age.' " Matthew 28:18-20

Lesson 15 Overview

Now we turn our attention to the fourth gospel, John. John's account of the life of Jesus is different from the other three gospels. One reason for this difference is that John was closer to Jesus when Jesus was on earth than Matthew, Mark or Luke. John also wrote his book later than the others. It is likely that he had read the other gospel accounts. So he was able to "sum up" the meaning of Jesus' life. He was able to fill in more that needed to be learned about Jesus.

John gives his purpose for writing in 20:31. You will notice as you read that John does not write about as many miracles and parables as the others do. John chooses seven signs that show Jesus as Messiah.

John also shows more clearly the way of salvation. The story of Nicodemus is told only in John. It gives us a very clear picture of Jesus' life and message. In these first few chapters we have Jesus' very first miracle (sign), as well as the ways that His first disciples became believers. We also read the wonderful story of the woman at the well. Hopefully, you will enjoy reading John straight through and seeing the whole story from his perspective.

Lesson 15 - Bible Study Questions

уі	Who is the Word? (v. 1-4)
	Which John was this? (v. 5-8)
	Who were "His own"? (v. 9-13)
	Who did John the Baptist quote and why? (v. 14-28)
	Did John know who Jesus was before this? (v. 29-34)
	Who did Andrew believe Jesus to be? (v. 35-42)
	Which two disciples were added here? (v. 43-51)
/ 2	: Read John 2 Was Jesus disrespectful to His mother? Explain your answer. (v. 1-5)
2	Was Jesus disrespectful to His mother? Explain
2	Was Jesus disrespectful to His mother? Explain your answer. (v. 1-5)
2	Was Jesus disrespectful to His mother? Explain your answer. (v. 1-5)
	Was Jesus disrespectful to His mother? Explain your answer. (v. 1-5)

	(v. 5-8)
	What do you think Jesus was trying to teach Nicodemus? (v. 9-15)
	Why did Jesus come? (v. 16-21)
	What did John think of Jesus? (v. 22-36)
Day 4	: Read John 4 Why do you think Jesus asked for a drink? (v. 1-9)
	What did Jesus mean by "living water"? (v. 10-15)
	How are we to worship God? (v. 16-26)
	Who are the laborers and what is the harvest? (v. 27-38)
	How did the people become Christians? (v. 39-42)
	What gave the nobleman his faith? (v. 43-54)
Day 5	: Read John 5 Why did Jesus ask him if he wanted to be made well? (v. 1-9)
	For what 2 reasons were the religious leaders upset? (v. 10-18)
	What did Jesus say about His own will? (v. 19-30)
	What did Jesus say about Moses' writings? (v. 31-47)

Scripture Memory:

"In the beginning was the Word, and the Word was with God and the Word was God. He was in the beginning with God. All things were made through Him, and without Him nothing was made that was made. In Him was life, and the life was the light of men. (And the light shines in the darkness, and the darkness did not comprehend it.)"

"For God so loved the world that He gave His only

John 1:1-5

and:

begotten Son, that whoever believes in Him should no perish but have everlasting life."
John 3:16

Lesson 16 Overview

We begin this week's readings with the feeding of the 5,000. Remember that this is one of only two miracles that is written in all four gospels. (Did you figure out what the other one is?)

Chapter six gives the first of seven statements that Jesus made about Himself. All seven statements begin with "I am". Write down these statements in your "A Step Further" spaces as you come to them. These statements give us the true picture of exactly who Jesus said He is. As you read these, you will see that Jesus was not just a good teacher, a prophet or a miracle-worker. He is the unique Son of God.

Some of these chapters are fairly long. Just read what you can each day. Remember, you have two extra days each week to catch up.

John shows us in these chapters that many people who had been following Jesus began to turn away. They realized that they were being asked to trust that Jesus was the Messiah, the Son of God. They had to make the decision whether to believe or not, and this belief would cost them their very lives. This is also the decision each of us is asked to make. Is it hard to follow Christ? (See Matthew 7:14) Should you count the cost before deciding to follow Him? (See Luke 14:28) Is it worth it? (See Revelation 22:14)

Lesson 16 - Bible Study Questions

рау 1	 Read John 6 Why did Jesus ask Philip to feed the crowd? (v. 1-14)
	What 2 miracles happened? (v. 15-21)
	What is the will of God? (v. 22-40)
	What does eating and drinking of Jesus mean? (v. 41-59)
	How did Jesus explain what He meant? (v. 60-71)
Day 2	 Read John 7 Did Jesus' brothers believe Who He was? (v. 1-9)
	After reading this section, what does v. 24 mean? (v. 10-24)
	Why did the religious leaders not believe? (v. 25-36)
	What does v. 38 mean? (v. 37-39)
	What is the controversy here? (v. 40-53)
Day 3	 Read John 8 Why did Jesus not condemn the woman? (v. 1-12)
	Why did the Pharisees not take Jesus? (v. 13-20)

	How can anyone be Jesus' disciple? (v. 21-36)
	Who did Jesus say was their true father? (v. 37-59)
Day 4	- Read John 9
_	Did the blind man know who had healed him? (v. 1-12)
	Did his parents know who had healed him? (v. 13-23)
	How do you know if the man was beginning to understand who had healed him? (v. 24-34)
	What blindness was Jesus talking about here? (v. 35-41)
Day 5	 Read John 10 What do you think Jesus' illustration means? (v. 1-6)
	How do we know that Jesus is the way to God? (v. 7-21)
	Who can take Jesus' followers away from Him? (v. 22-29)
	Why were the Jews so angry? (v. 30-39)
	Why did many believe? (v. 40-42)

Scripture Memory:

light of the world. He who follows Me shall not walk in darkness, but have the light of life.' "	1
John 8:12	

Lesson 17 Overview

This week we come to the end of Jesus' public ministry. Beginning with chapter 13, John gives us five chapters of what happened during private time between Jesus and His disciples. Immediately following this, the soldiers come to arrest Jesus.

Chapter 11 (which has another "I am" statement) gives us the story of Lazarus' death. There is so much to learn from this story. We see Jesus teaching His disciples, as well as Mary and Martha, some very important lessons in faith. He did this by delaying His journey to them. They all knew that Jesus could have healed His friend Lazarus. They had no idea that Jesus would work it out the way He did.

This is a great lesson for us. We must learn to tru	ust
God even when we cannot understand how it could	
possibly work out. So many things happen in our lives the	nat
we do not understand. Name something that has	
disappointed you:	

When things like this happen, we have the opportunity to trust God. Many times we want to stay angry and hurt when things do not go our way. God wants us to trust Him to heal our hurts in His own way. This makes our faith stronger.

Lesson 17 - Bible Study Questions

Day 1:	Read John 11 Why did Thomas think they would all die? (v. 1-16)
	What "I Am" statement did Jesus say in these verses? (v.17-27)
	Why did Jesus cry? (v. 28-37)
	What happened? (v. 38-44)
	Why did the religious leaders want to kill Jesus? (v. 45-57)
Day 2:	Read John 12 Why was Judas upset? (v. 1-8)
	Why were the people praising Jesus? (v. 9-19)
	What happens to someone who loves this life? Why? (v. 20-26)
	What did the people not understand? (v. 27-36)
	Why did some believers not confess Christ? (v. 37-50)
Day 3:	Read John 13 Why did Jesus wash the disciples' feet? (v. 1-17)
	What did Jesus know about Judas? (v. 18-30)
	How will people know we are Jesus' disciples? (v. 31-35)

	What did Jesus say Peter would do that night? (v. 36-38)
ıy 4:	Read John 14
	How do we get to heaven? (v. 1-6)
	How are prayers answered? (v. 7-14)
	How do we prove we love God? (v. 15-24)
	What do you think Jesus was saying to His disciples? (v.25-31)
5:	Read John 15 What does it mean to abide (or live) in Christ? (v. 1-8)
	What is Jesus' command, and why should we obey? (v. 9-17)
	What does it mean to be hated by the world? (v. 18-25)
	Who is the "Helper"? (v. 26-27)

Scripture Memory:

"Jesus said to him, 'I am the way, the truth, and the life. No one comes to the Father except through Me.' " John 14:6

Lesson 18 Overview

In John 16, Jesus warns the disciples what they will face after He is gone. He tells them that things are not going to turn out exactly like they think. But He gives them the promise of the Holy Spirit for encouragement. We know that the disciples were not as attentive as they should have been. They quickly forgot Jesus' words after the soldiers came. Let us be attentive to understand everything Jesus wants to say to us.

John 17 is the real Lord's Prayer. Most of us think of "Our Father who art in heaven..." (Matthew 6:9-13) when we think of the Lord's Prayer. But that was the way Jesus taught us to pray, not Jesus' prayer. Notice that Jesus even prays for us in His prayer. That should give us great comfort every day.

After this the action really picks up as Jesus is betrayed and arrested. John gives us a few more details than the other gospels since he was an eyewitness to most of the proceedings. Notice that John seems to be the only disciple at the cross.

Try to spend some time this week imagining how the disciples must have felt when Jesus died. They had to give up their ideas that Jesus would have an earthly kingdom during their lifetime. We are reminded again to trust God even when things do not turn out the way we hope.

Lesson 18 - Bible Study Questions

Day 1:	Read John 16 What did Jesus say was going to happen? (v. 1-4)
	Name 2 things the Holy Spirit does. (v. 5-15)
	Why would the disciples have sorrow, then joy? (v. 16-24)
	How would they have peace? (v. 25-33)
Day 2:	Read John 17 When did Jesus first have God's glory? (v.1-5)
	Who is Jesus praying for? (v.6-11)
	What does He ask God to do? (v.12-19)
	Who does Jesus pray for here, and what does He ask? (v.20-26)
Day 3:	Read John 18 Why did Jesus not resist arrest? (v.1-11)
	What did Peter do? (v.12-18)
	Why did Peter deny following Jesus? (v.19-27)
	Why did Pilate want to free Jesus? (v.28-40)

Day 4: Read John 19

	Why was Pilate afraid? (v.1-8)
	What did Pilate do? (v.9-16)
	Why did Pilate put the sign up? (v.17-22)
	How did Jesus care for His mother? (v.23-30)
	What 2 men took care of Jesus' body? (v.31-42)
Day 5	S: Read John 20 Name the first 3 people to see the open tomb. (v.1-10)
Day ŧ	Name the first 3 people to see the open tomb. (v.1-
Day 5	Name the first 3 people to see the open tomb. (v.1-10) What did Jesus tell Mary Magdalene to do? (v.11-
Day 5	Name the first 3 people to see the open tomb. (v.1-10)

Scripture Memory:

may have peace. In the world you will have tribulation but be of good cheer, I have overcome the world." John 16:33	bulation;	
 		

Lesson 19 Overview

We come to the end of John and move into Acts this week. Acts is the story of what happened to the disciples after Jesus returned to heaven. It begins with Jesus talking to the disciples and other believers just before He ascended back to heaven.

Chapter 2 gives us the great coming of the Holy Spirit. Notice that these first Christians were filled with the Holy Spirit after they believed. A similar event happens one other time in Acts. After these two events, the Holy Spirit comes to live in each Christian's heart as soon as he or she accepts Jesus as Savior. So if someone asks you whether you are Spirit-filled, you should say "yes" if you have trusted Jesus as Savior.

Notice also the boldness and power that the Holy Spirit brought to the disciples. Remember, it had only been a few weeks since Peter had denied knowing Jesus. Now he was preaching boldly to thousands about Jesus. We continue to see the religious leaders of that day rejecting Jesus as the Messiah. These were the orthodox Jewish leaders who, to this day, do not believe Jesus is the Messiah. More on this subject will come later.

Lesson 19 - Bible Study Questions

Day 1:	: Read John 21
-	Why do you think the disciples did not recognize
	Jesus at first? (v. 1-14)
	Why do you think Jesus gave Peter 3 chances to say he loved Him? (v. 15-19)
	What did Jesus tell Peter about John? (v. 20-25)
Day 2:	Read Acts 1
	Who did Luke write this account for? (v. 1-3)
	Where did Jesus say the disciples would be witnesses? (v. 4-8)
	Of the list of believers who were gathered in Jerusalem, which ones are the most interesting to you? (v. 9-14)
	What had happened to Judas? (v. 15-20)
	
	How was Matthias chosen? (v. 21-26)
Day 3	Read Acts 2 What did the coming of the Holy Spirit look like and sound like? (v. 1-4)
	How did the crowd respond? (v. 5-13)
	·

	Give at least 3 things that you learn from Peter's sermon. (v. 14-39)
	What happened after Peter's sermon? (v. 40-47)
Day 4	: Read Acts 3 What was the crowd's response to this miracle? (v.
	1-9)
	What did Peter instruct the crowd to do? (v. 10-26)
Day 5	: Read Acts 4
	How many had believed in Jesus at this time? (v. 1-4)
	How did Peter refer to Jesus? (v. 5-12)
	Why did the rulers not punish Peter and John at this time? (v. 13-22)
	What did the believers pray for? (v. 23-31)
	What did Barnabas do? (v. 32-37)
	

Scripture Memory:

"But you shall receive power when the Holy Spirit has come upon you; and you shall be witnesses to Me in Jerusalem, and in all Judea and Samaria, and to the end of the earth."

	Acts 1:8
 	

Lesson 20 Overview

Acts is an easy book to read. There are lots of stories and action as the early church begins. Read carefully in chapter 5 about Ananias and Sapphira. Take some time to consider why you think God punished them with death.

Acts also has a number of miracles. These were a great encouragement for the early believers as they were "going against the grain" of their Jewish religious leaders. The miracles also served to reinforce the fact that God Himself was the power behind their zeal for the gospel message.

Chapters 6 and 7 tell the interesting story of Stephen. Chapter 7 is a good summary of the Old Testament as Stephen tried to show the people that Jesus really is the fulfillment of the prophecies.

In chapters 8 and 9, we have the first mention of Saul, who later became known as the great apostle, Paul. Chapter 9 tells how Saul becomes a Christian. This story shows God's forgiveness and the power of His Word. Notice that Saul's name was not changed by God in the way Abraham's and Peter's were. Saul was his Jewish name. Later, his ministry turned more to the Gentiles, who knew him as Paul. In all of his writings, he calls himself Paul.

Lesson 20 - Bible Study Questions

	d Acts 5 did Ananias and Sapphira die? (v. 1-11)
	should Ananias and Sapphira have done?
Why	were the apostles arrested? (v. 12-21)
	was Peter's main defense for the charges st them? (v. 22-32)
What	was Gamaliel's advice? (v. 33-42)
	did they set apart these seven men? (v. 1-
Who	wanted to silence Stephen's message and (v. 8-15)
Who why?	wanted to silence Stephen's message and
Who why?	wanted to silence Stephen's message and (v. 8-15)
Who why? Read What Why	wanted to silence Stephen's message and (v. 8-15) d Acts 7 was Stephen's message about? (v. 1-8)

What did Stephen accuse his audience of doing? (v. 44-53) What was the audience's response? (v. 54-60) Who was Saul? (v. 1-3) Who was Philip? (v. 4-8) What was wrong with Simon the sorcerer? (v. 9-25) What happened with Philip and the eunuch? (v. 26-40) What happened to Saul? (v. 1-9) Why was Ananias afraid to obey God? (v. 10-19) What two things happened next for Saul? (v. 20-25) Why did Saul have to move from Jerusalem? (v. 26-31) What two people were healed and who healed		What do these verses say the Israelites did in their hearts? (v. 37-43)
Who was Saul? (v. 1-3) Who was Philip? (v. 4-8) What was wrong with Simon the sorcerer? (v. 9-25) What happened with Philip and the eunuch? (v. 26-40) Day 5: Read Acts 9 What happened to Saul? (v. 1-9) Why was Ananias afraid to obey God? (v. 10-19) What two things happened next for Saul? (v. 20-25) Why did Saul have to move from Jerusalem? (v. 26-31)		
Who was Saul? (v. 1-3) Who was Philip? (v. 4-8) What was wrong with Simon the sorcerer? (v. 9-25) What happened with Philip and the eunuch? (v. 26-40) Day 5: Read Acts 9 What happened to Saul? (v. 1-9) Why was Ananias afraid to obey God? (v. 10-19) What two things happened next for Saul? (v. 20-25) Why did Saul have to move from Jerusalem? (v. 26-31)		What was the audience's response? (v. 54-60)
Who was Philip? (v. 4-8)	Day 4	
Who was Philip? (v. 4-8) What was wrong with Simon the sorcerer? (v. 9-25) What happened with Philip and the eunuch? (v. 26-40) Day 5: Read Acts 9 What happened to Saul? (v. 1-9) Why was Ananias afraid to obey God? (v. 10-19) What two things happened next for Saul? (v. 20-25) Why did Saul have to move from Jerusalem? (v. 26-31)		
What happened with Philip and the eunuch? (v. 26-40) Day 5: Read Acts 9 What happened to Saul? (v. 1-9) Why was Ananias afraid to obey God? (v. 10-19) What two things happened next for Saul? (v. 20-25) Why did Saul have to move from Jerusalem? (v. 26-31)		Who was Philip? (v. 4-8)
Day 5: Read Acts 9 What happened to Saul? (v. 1-9) Why was Ananias afraid to obey God? (v. 10-19) What two things happened next for Saul? (v. 20-25) Why did Saul have to move from Jerusalem? (v. 26-31)		What was wrong with Simon the sorcerer? (v. 9-25)
What happened to Saul? (v. 1-9) Why was Ananias afraid to obey God? (v. 10-19) What two things happened next for Saul? (v. 20-25) Why did Saul have to move from Jerusalem? (v. 26-31)		• • • • • • • • • • • • • • • • • • • •
What two things happened next for Saul? (v. 20-25) Why did Saul have to move from Jerusalem? (v. 26-31)	Day 5	
What two things happened next for Saul? (v. 20-25) Why did Saul have to move from Jerusalem? (v. 26-31)		
Why did Saul have to move from Jerusalem? (v. 26-31)		Why was Ananias afraid to obey God? (v. 10-19)
31)		What two things happened next for Saul? (v. 20-25)
What two people were healed and who healed		·
them? (v. 32-43)		What two people were healed and who healed them? (v. 32-43)

Scripture Memory:

"Therefore those who were scattered went everywhoreaching the word."	
	Acts 8:4

Lesson 21 Overview

This week we return to Peter's ministry. We begin with a story of Gentiles becoming Christians. Write the definition of a Gentile:	
Now keep in mind that almost all of the early believers were Jews. Most of these Jewish Christians believed themselves to be God's only chosen people. They had no idea that salvation through Christ would be offered to anyone except themselves. We can see from chapter 10 how difficult it was for them to accept the fact that salvation is meant for everyone who believes. We can be thankful that God gave us this message throughout the Bible - that Jesus died for the sin of the world, not just for one group. (See John 3:16)	
Bonus: Can you explain why the Jews were known as God's chosen people throughout the Bible, even though salvation would be offered to all people?	

Paul returns to the scene in chapter 11. Barnabas wants Paul to join him in his ministry. Chapter 13 really begins the story of Paul's great missionary ministry.

Lesson 21 - Bible Study Questions

Describe Peter's vision (v. 9-16) How did the men describe Cornelius? (v. 17-2) Was Cornelius meeting with Peter alone? (v. What did Peter say to Cornelius? (v. 34-43) What two things happened after Peter's mess (v. 44-48) E: Read Acts 11 What 2 things did the apostles say to Peter al Cornelius? (v. 1-18)
What did Peter say to Cornelius? (v. 34-43)
What did Peter say to Cornelius? (v. 34-43)
What two things happened after Peter's mess (v. 44-48) Read Acts 11 What 2 things did the apostles say to Peter al
(v. 44-48)
What 2 things did the apostles say to Peter al
Where were the disciples first called Christian 19-26)
What did the disciples do for their friends in J (v. 27-30)

	What happened to Herod and why? (v. 20-25)
Day 4	Read Acts 13 Who was sent from Antioch and why? (v. 1-3)
	What happened to Elymas the sorcerer and why? (v. 4-12)
	What did Paul talk about in these verses and why? (v. 13-23)
	What was Paul's main message in these verses? (v. 24-41)
	Why did the Jews want to silence Paul's message? (v. 42-45)
	Why were the Gentiles glad? (v. 46-52)
Day 5	Read Acts 14 Why did Paul and Barnabas go to Lystra and Derbe? (v. 1-7)
	Why did Paul and Barnabas get so upset in Lystra? (v. 8-18)
	How did Paul and Barnabas feel about their trials? (v. 19-28)

Scripture Memory:

"And those of the circumcision who believed were astonished, as many as came with Peter, because the gift of the Holy spirit had been poured out on the Gentiles also."

Acts 10:45

Lesson 22 Overview

This week we will read more about the problem the Jews were having in accepting Gentile believers. The Jews wanted the Gentiles to be circumcised as the Jews were. Circumcision was a symbol of the original covenant between Abraham and God. Every Jewish male was to be circumcised as a sign of the covenant. So really, the Jews wanted the Gentiles to become Jews in order to be saved. But we learn from Acts 15 and the book of Galatians that this was not a requirement for God's plan of salvation. We are saved simply by accepting Jesus as our Savior. We do not have to do anything to earn salvation or pay for it. The price was already paid by Jesus' death on the cross.

Remember from the beginning of our New Testament study that we are reading in chronological order. The reason we are reading Galatians now is that around the time of the events of Acts 15 and 16, Paul wrote the letter to the church at Galatia. The letter is called Galatians in the Bible. Galatians gives us even more information about the salvation of the Gentiles (us). Read carefully and learn the important lessons here. Many letters written by Paul are given in the New Testament because we can learn so much from them. Try to apply something from every chapter to help you grow closer to God and live for Him.

Lesson 22 - Bible Study Questions

	Read Acts 15 What was the controversy about? (v. 1-5)
	What did Peter, Paul and Barnabas believe? (v. 6-21)
	What did the elders and apostles do? (v. 22-29)
	Which of the messengers stayed in Antioch? (v. 30-35)
	Why did Paul and Barnabas go separate ways? (v. 36-41)
	Read Galatians 1 Who is Paul writing to and why? (v. 1-5)
	What was wrong with their new beliefs? (v. 6-10)
	Why did Paul feel qualified to correct them? (v. 11-17)
	Who glorified God because of Paul and why? (v. 18-24)
Day 3:	Read Galatians 2 What was the wrong belief about the gospel? (v. 1-5)
	Who were the circumcised and uncircumcised? (v. 6-10)

	Why did Paul reprimand Peter? (v. 11-14)
	How are we justified? (v. 15-21)
Day 4	: Read Galatians 3 Who are the sons of Abraham? (v. 1-9)
	What does the law bring? (v. 10-14)
	Who was the "Seed of Abraham"? (v. 15-18)
	What was the purpose of the law? (v. 19-25)
	How are we made sons of God? (v. 26-29)
Day 5	: Read Galatians 4 What new thing do you learn about being a child of God? (v. 1-7)
	What did Paul believe the Galatians would have done for him? (v. 8-20)
	What did Paul give as a symbol for the flesh? (v. 21-25)
	Why should they "cast out the bondwoman"? (v. 26-31)

Scripture Memory:

"I have been crucified with Christ; it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself for me."

Galatians 2:20

Lesson 23 Overview

This week's reading is packed with great lessons and interesting stories about Paul's ministry. By now you should realize just what Paul was doing as he traveled around (see Acts 15:41).

In Galatians, you may recognize many memory verses you have had over the years. Notice particularly the fruit of the Spirit (5:22-23). Does this fruit describe your life and attitude? If you are a Christian, then the Holy Spirit lives in you, and these qualities should grow stronger every day in your life.

Back in Acts, we read about many familiar people and events. We see Timothy and Lydia, Priscilla and Aquilla, and Apollos. We read the familiar story of the Philippian jailer. In that story we find one of the simplest invitations to accept Christ (see 16:31). We see Paul having a meeting with the cultural elite of Athens. We realize that they accepted Paul because of his impressive education. We also see that Paul was able to speak to them about God because he was willing to connect with them in a way they could understand. We learn that God uses each of us and our particular abilities to accomplish His plan. Peter the fisherman had different abilities, but God used both Peter and Paul in mighty and different ways. God has a plan for our lives no matter what our abilities may be.

Lesson 23 - Bible Study Questions

Read Galatians 5 What does Paul want them to do? (v. 1-6)
What does he mean by "bite and devour one another"? (v. 7-15)
What 3 works of the flesh do you have trouble understanding? (v. 16-21)
How can we walk in the Spirit of God? (v. 22-26)
Read Galatians 6
How are we to restore those caught in sin? (v. 1)
What is the difference in verse 2 and verse 5? (v. 2-5)
What does sowing to the flesh and sowing to the Spirit mean? (v. 6-10)
What is the only thing that matters in Christ? (v. 11-18)
Read Acts 16 Who joined Paul and Silas' missionary journey? (v. 1-5)
Why did they go to Macedonia? (v. 6-10)
How did they meet Lydia? (v. 11-15)
Why were Paul and Silas put in prison? (v. 16-24)
What happened with the Philippian jailer? (v. 25-34)

	Why were the city leaders upset? (v. 35-40)
Day 4	: Read Acts 17
	How long did Paul preach in Thessalonica, and what did he say? (v. 1-5)
	What did the unbelieving Jews accuse Paul and Silas of? (v. 6-9)
	What was one characteristic of the Bereans? (v. 10-15)
	Where is Athens and how did the Athenians spend their time? (v. 16-21)
	What stands out to you about Paul's response? (v. 22-34)
Day 5	: Read Acts 18 How did Paul actually earn his living? (v. 1-6)
	What was God's message to Paul and why? (v. 7-17)
	Why did Paul go back to Galatia? (v. 18-23)
	What exactly did Aquila and Priscilla teach Apollos? (v. 24-28)

Scripture Memory:

"And he brought them out and said, 'Sirs, what must I do to be saved?' So they said, 'Believe on the Lord Jesus Christ, and you will be saved, you and your household.' "

Acts 16:30-31

Lesson 24 Overview

This week we read Paul's first letter to the Thessalonians. We will see through these letters that Paul really cared about the people he ministered to. Often he spent a year or more with a group of new Christians before he moved on to the next place. During the time he spent in each city he would preach and teach about Jesus. He made close friends in every town, and he wrote letters of encouragement after he left. Often he was able to return and teach the people again.

Each letter we will read answered questions for the people of that day and that particular area. These letters answer questions for us also. The letters show the areas in which Paul wanted the people to grow spiritually. Remember that all of these words were given to Paul by the Holy Spirit. That is why they still apply to us today. The Holy Spirit knew what the people needed to hear then, and He knows what we need to hear today.

The Thessalonian Christians apparently had a lot of questions about what happens after death. Maybe they were confused or discouraged because some of the members of their fellowship had died recently. Whatever the situation, Paul gave them lots of encouragement about the death of the saints, the rapture, and the second coming of Jesus. These are subjects we are very interested in today as well.

Lesson 24 - Bible Study Questions

Day 1:	Read 1 Thessalonians 1 Who is this letter written to, and who is it from? (v. 1)
	What 3 things were these people remembered for? (v. 2-5)
	How were they witnesses in their area? (v. 6-10)
Day 2:	Read 1 Thessalonians 2 What did Paul most desire for the Thessalonians? (v. 1-12)
	Who forbade the early believers to speak to Gentiles about salvation? (v. 13-16)
	What was Paul's hope and joy? (v. 17-20)
Day 3:	Read 1 Thessalonians 3 How did Paul feel about his suffering? (v. 1-5)
	What seemed to matter most in life to Paul? (v. 6-10)
	What 2 things did Paul want for the Thessalonian Christians? (v. 11-13)
	Read 1 Thessalonians 4 What does God call all of us to? (v. 1-8)

Which of these instructions do you most need to apply to your life? (v. 9-12)
What is most interesting to you about Jesus' coming? (v. 13-18)
: Read 1 Thessalonians 5 What did Paul mean by saying we should not sleep? (v. 1-11)
What are some things we must do as members of the body of Christ? (v. 12-15)
Of these seven instructions, which 2 do you need to work on the most? (v. 16-22)
What did Paul want them to do with his letter? (v. 23-28)

Scripture Memory:

"For the Lord Himself will descend from heaven with a shout, with the voice of an archangel, and with the trumpet of God. And the dead in Christ will rise first. Then we who are alive and remain shall be caught up together with them in the clouds to meet the Lord in the air. And thus we shall always be with the Lord."

1 Thessalonians 4:16-17

 	 		 			
 			 			
 	 					
 	 		 			
 			 			

Lesson 25 Overview

We are moving on quickly as we continue through Acts and the events of the early church. We easily recognize the important role that God gave Paul in establishing the early church. Here are some interesting things to notice in this week's readings:

- (1) 2 Thessalonians chapter 2 gives us some information about the antichrist. He is called the "man of sin" and the "son of perdition" here. Your Bible version may give other names as well. God gave information throughout the Bible about the end of time. Of course most of the information is found in the book of Revelation, which we will be reading soon.
- (2) 2 Thessalonians also gives a little insight into God's opinion of our present government welfare system (see 3:10).
- (3) Acts 19 has information about speaking in tongues, the miracles of Paul, exorcism, and a riot in Ephesus.
- (4) 1 Corinthians 1 begins a theme on the importance of being loving and united as Christian brothers and sisters. We will read more on this subject later.

Lesson 25 - Bible Study Questions

Day 1	Read 2 Thessalonians 1 What 2 reasons was Paul thankful for these people? (v. 1-3)					
	Why were they counted worthy of God's kingdom? (v. 4-5)					
	When would they have rest? (v. 6-8)					
	How would the Lord's name be glorified? (v. 9-12)					
Day 2	2: Read 2 Thessalonians 2 What must happen before the second coming of Christ? (v.1-5)					
	Do you know another name for this "lawless one"? (v. 6-8)					
	Who will believe the lies of the "lawless one"? (v. 9-12)					
	What did Paul want God to do for them? (v. 13-17)					
Day 3	S: Read 2 Thessalonians 3 What are two of Paul's prayer requests? (v. 1-5)					
	What was Paul's instruction here? (v. 6-9)					
	How should we treat disobedient brothers and sisters in Christ? (v. 10-18)					

Day 4	: Read Acts 19 Why did these men get baptized again? (v. 1-5)
	How long did Paul stay in this area? (v. 6-10)
	What specifically caused the name of Jesus to be magnified in these verses? (v. 11-20)
	Why exactly were these silversmiths upset? (v. 21-28)
	What kind of crowd was this? (v. 29-34)
	How did the city clerk end the riot? (v. 35-41)
Day 5	: Read 1 Corinthians 1 What did Paul compliment the Corinthians for? (v. 1-9)
	What did Paul say was wrong in the Corinthian church? (v.10-17)
	How did Paul compare God's wisdom to man's wisdom? (v. 18-25)
	Why did God choose the weak and foolish? (v. 26-31)

Scripture Memory:

"For the message of the cross is foolishness to those who are perishing, but to us who are being saved it is the power of God." 1 Corinthians 1:18

Lesson 26 Overview

1 Corinthians gives us a lot of God's basic ideas for our Christian living and for the church. Of course we who are believers in Christ are the church, so everything we do affects the whole church, the body of Christ.

Chapter 2 continues the lesson from chapter 1 on God's wisdom and man's wisdom. As you read you will see how superior God's wisdom is to man's wisdom. This is a good lesson for everyone in every stage of life. Don't let anything take the place of Bible study! Whatever else you are studying or reading, even for education or vocation, must not take precedence over God's Word in your life. What good will man's wisdom do in your life if you leave off learning God's wisdom?

Chapter 3 tells us more about trying to get along with each other as Christians. We read here that our bodies are the temple of God. Later, we will look into that subject more.

Chapter 5 gives a stern warning against sexual sin. Paul instructs the Christians to stay away from the Christian who is deliberately sinning against God. But he encourages them to continue to witness to and befriend lost people who are caught in sin.

Chapter 6 gives an interesting wor	d on lawsuits.
Tell in your own words God's opinion of la	awsuits between
Christians:	

Lesson 26 - Bible Study Questions

Day 1:	Read 1 Corinthians 2 What did Paul want their faith to be in? (v. 1-5)
	What did God reveal to us through His Spirit? (v. 6-10)
	Why does the natural man <u>not</u> understand the things of the Spirit of God? (v. 11-16)
Day 2:	Read 1 Corinthians 3 What does "carnal" mean? (v. 1-4)
	What is the foundation of our life? (v. 5-11)
	Where is God's temple? (v. 12-17)
	What is the wisdom of the world to God? (v. 18-23)
Day 3:	Read 1 Corinthians 4 What two things will be revealed when the Lord comes? (v. 1-5)
	What are some of the things Paul endured for the sake of Christ? (v. 6-13)
	Why did Paul send Timothy to Corinth? (v. 14-21)

Day 4: Read 1 Corinthians 5

	oved from their fellowship? (v. 1-5)
	cifically who were they not to have fellowship? (Give two qualities) (v. 6-13)
	ad 1 Corinthians 6 at was their failure in these verses? (v. 1-8) _
Wha	

Scripture Memory:

"Or do you not know that your body is the temple of the Holy Spirit who is in you, whom you have from God, and you are not your own? For you were bought at a price; therefore, glorify God in your body and in your spirit, which are God's."

1 Corinthians 6:19-20

i Comminans 6.15-20
 · · · · · · · · · · · · · · · · · · ·

Lesson 27 Overview

Let's review a little of what we have studied so far this year. We have read the gospels which tell of the earthly life and ministry of Jesus. We have begun the book of Acts, which is the history book for most of the rest of the New Testament. Paul wrote all of his letters while the events of Acts were happening. We know this because in Acts Luke tells about Paul's missionary journeys. On these journeys Paul was starting new churches and writing letters back to the ones already established.

I Corinthians is one of the longest letters Paul wrote. He had spent a lot of time in Corinth helping them become established. We can see from his letter to them that he was very concerned that they follow God's guidelines for the church. Through these guidelines, we too can learn how God wants our churches to function. As you read, think about how these guidelines apply to churches today. And keep in mind that these lessons are not just for the governing of the church, but for how we are to be as individuals.

When we read passages about issues such as eating meat that had been offered to idols, we must realize that there were parts of their culture that we don't have to deal with, as there are parts of our culture that they couldn't even imagine. Ask God to show you how to apply these things in your own life. As eating meat offered to idols was a controversial issue for them, there are many divisive issues for Christians today as well.

Lesson 27 - Bible Study Questions

Day 1: Read 1 Corinthians 7 Write one thing Paul says about marriage. (v. 1-9) How could an unsaved husband or wife get saved? (v.10-16) What do you think verses 20 and 24 mean? (v. 17-24) _____ Is Paul for or against marriage? (v. 25-40) Day 2: Read 1 Corinthians 8 What did Paul think of food offered to idols? (v. 1-7) What was Paul willing to do for weaker Christians? (v. 8-13) Day 3: Read 1 Corinthians 9 What is the answer to almost all of the questions in this passage? (v. 1-9) _____ What was Paul's view of being paid for service to the Lord? v. 10-18) Why did Paul discipline his body? (v. 19-27) Day 4: Read 1 Corinthians 10 Why did Paul give examples from the Old Testament? (v. 1-13) _____

	What does it mean to "drink the cup of the Lord and the cup of demons? (v. 14-22)
	Give at least 2 specific commands from these verses. (v. 23-33)
Day 5	: Read 1 Corinthians 11 Why did Paul say a woman should have a symbol of authority? (v. 1-16)
	Do you think a woman having long hair is another of the cultural issues of that day? (v. 1-16)
	What are we proclaiming when we take the Lord's Supper? (v. 17-26)
	What does it mean to take the Lord's Supper in an unworthy manner? (v. 27-34)

Scripture Memory:

"No temptation has overtaken you except such as is common to man; but God is faithful, who will not allow you to be tempted beyond what you are able, but with the temptation will also make the way of escape, that you may be able to bear it."

1 Corinthians 10:13

Lesson 28 Overview

As you read each week, be sure to keep in mind that Paul's letters were not just his opinions on different issues. His words were inspired by the Holy Spirit and were God's Word to the people then as well as to us today.

This week's readings deal with the interesting subject of speaking in tongues. The new Christians of that day, as well as many Christians today, wanted to speak in tongues to prove they were filled with the Spirit. This idea apparently came from the Day of Pentecost (Acts 2) when Peter and the other apostles spoke in tongues. That day was the first outpouring of the Holy Spirit on believers. If you look back to Acts 2 though, you find that these "tongues" were given so that all the people in Jerusalem that day could hear the gospel message in their own language.

From these chapters in 1 Corinthians we learn that the early Christians were putting the wrong emphasis on speaking in tongues. This also happens today. We always need to read what the Bible says before we form opinions on controversial issues.

We notice that the early Christians had about as much trouble getting along with each other in the church as we do today. But nowhere in the New Testament does this difficulty suggest that we should abandon the idea of meeting together as believers. In fact, all of our reading reinforces the importance of meeting as a local body of believers and encouraging each other toward Godliness.

Lesson 28 - Bible Study Questions

Day 1	: Read 1 Corinthians 12 Which Christians are given spiritual gifts and why? (v. 1-11)
	Why is Paul talking about parts of the body? (v. 12-19)
	Name at least 3 spiritual gifts from these verses. (v. 20-31)
Day 2	: Read 1 Corinthians 13 What quality does Paul say is most important? (v. 1-3)
	What is the hardest thing for you to do in these verses? (v.4-7)
	What do you think "seeing in a mirror dimly" means? (v.8-13)
Day 3	: Read 1 Corinthians 14 What 2 things does Paul compare, and which one is greater?(v.1-5)
	What are 2 things that Paul said are important about speaking in tongues or other languages? (v. 6-25)
	Give at least 3 "rules" for speaking in tongues. (v. 26-40)

Day 4: Read 1 Corinthians 15

	What did Paul say was the most important part of the gospel?(v.1-20)
	Write one thing from these verses that you would like to remember.(v.21-34)
	Who are the two who are compared, and what is Paul comparing them to? (v. 35-58)
Day 5	: Read 1 Corinthians 16 How do you think Paul made all his plans? (v. 1-12)
	What does verse 22 mean? (v. 13-24)

Scripture Memory:

"There are diversities of gifts, but the same Spirit. There are differences of ministries, but the same Lord. And there are diversities of activities, but it is the same God who works all in all. But the manifestation of the Spirit is given to each one for the profit of all." 1 Corinthians 12:4-7

Lesson 29 Overview

(Note: Read Acts 20:1 before this week's readings. This will keep our chronology in order.)

2 Corinthians begins with an encouraging word about suffering. Paul gives lots of encouragement to help in all kinds of suffering. Some of the ways the early Christians suffered include persecution for their faith and the loss of their loved ones (some of whom were being killed for their faith). Paul offers comfort and hope to them and to us.

We also suffer in some of the same ways the Corinthian Christians did. We may be ridiculed for believing in Jesus or for trying to live a Christian life. Paul shows us that he suffered also. He wanted the Christians in Corinth, as well as Christians today to trust God through suffering.

Paul also gives encouragement to those whose loved ones have died. All of us have lost someone we love in death. We realize through these verses that, for Christians, death means being present with the Lord (see 5:8). We are comforted to realize that our Christian loved ones are with God, and we will see them again one day.

Lesson 29 - Bible Study Questions

Day 1:	Read 2 Corinthians 1 What is one reason that God allows Christians to suffer? (v. 1-7)
	What did Paul seem happy about? (v. 8-14)
	Who has guaranteed our hearts? (v. 15-24)
Day 2:	Read 2 Corinthians 2 What is one reason we should be willing to forgive others? (v. 1-11)
	What do you think the "aroma of death" and "the aroma of life" mean? (v. 12-17)
Day 3:	Read 2 Corinthians 3 How did Paul feel about the Corinthian people? (v. 1-6)
	What is Paul comparing in these verses? (v. 7-18)
Day 4:	Read 2 Corinthians 4
•	What 2 things are referred to as light? (v. 1-6)
	What did Paul believe and speak? (v. 7-15)
	What was Paul's "light affliction"? (v. 16-18)

Day 5	: Read 2 Corinthians 5 How are we supposed to walk in our earthly life? (v. 1-8)
	-
	What did Paul say compelled him to share the gospel? (v. 9-14)
	What are we supposed to become during our time on earth? (v. 15-21)

Scripture Memory:

"Therefore if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new."

	2 Corintnians 5:17
	
·	
	

Lesson 30 Overview

Keep in mind that Paul was still traveling around preaching and teaching about Jesus, and he was sending letters of instruction and encouragement to the churches in different cities. Many of these letters were circulated to several churches, since his words applied to Christians everywhere. They also apply to us today.

Often when we read the Bible, certain verses and chapters are difficult to understand. No one understands everything about God's Word all at once. We must continue to read and study so that we are "hiding His Word in our hearts" (Psalm 119:11). Then God can teach us what He wants us to know in His own time.

It is very important to be involved in a Bible study group with a leader that can help you understand what you are reading each day. As you can see from your New Testament readings, Paul assumed that the early believers were meeting together for study of the scriptures and his letters to them about the doctrines of Christianity. Understanding God's Word is a worthy life-long goal.

The main thing to remember is that you cannot understand if you do not read.

Lesson 30 - Bible Study Questions

Day 1	Property in the conditions that Paul continued his ministry in (v. 1-10)
	What does it mean to be "unequally yoked" in verse 14? (v. 11-18)
Day 2	: Read 2 Corinthians 7 What made Paul rejoice in these verses? (v. 1-7)
	What is the difference between Godly sorrow and worldly sorrow? (v. 8-15)
Day 3	: Read 2 Corinthians 8 What are some good things Paul said about the Corinthian church? (v. 1-7)
	What is the main thing Paul was saying in these verses? (v. 8-15)
Day 4	: Read 2 Corinthians 9 What should be the attitude of our heart when we give an offering? (v. 1-7)
	What is God's indescribable gift to us? (v. 8-15)

Day 5: Read 2 Corinthians 10 What should we do with our thoughts? (v. 1-6) What do you think Paul wants most for the Corinthians and for us? (v. 7-18)

Scripture Memory:

"Do not be unequally yoked together with unbelievers. For what fellowship has righteousness with lawlessness? And what communion has light with darkness?"

	2 Corinthians 6:14
·	

Lesson 31 Overview

You may have noticed that Paul often instructs the people to be careful about who they listen to and what they believe. Some of the early Christians had already begun to listen to false teachers. These false teachers taught something other than God's Word and Jesus Christ. Often they tried to make people think that Paul's words were not really from God. In this letter Paul spends a lot of time making sure the people know that he stands for God through Christ alone.

We also must beware of false teachers today. There are those who teach things other than what the Bible says. We must take care to believe only what comes from God's Word. The Holy Spirit helps us to tell the difference between what is true and what is false. Our responsibility is to stay close to God's Word by reading it every day.

Next we move on to the letter to the Roman Christians. Read Acts 20:2-3 to see where Romans was written. We will read the rest of Acts 20 after the letter to Rome.

Notice that Paul had not actually been to Rome when he wrote this letter. He wanted to go there to be sure their faith was strong and sure. He spent a lot of time in this letter making sure the Roman Christians understood how to be saved, as well as how to live a Godly life. Obviously Romans is an important book for all believers to read and understand.

Lesson 31 - Bible Study Questions

Day 1:	: Read 2 Corinthians 11 What was Paul afraid of? (v. 1-11)
	How did false teachers fool the Corinthians? (v. 12-21)
	What are some of the ways Paul suffered to continue to preach the gospel? (v. 22-33)
Day 2:	Read 2 Corinthians 12 How did God encourage Paul in his difficulties? (v.1-10)
	Why do you think Paul writes these things to the Corinthians? (v. 11-21)
Day 3	Read 2 Corinthians 13 What are we to do to be sure our faith is in Christ? (v. 1-6)
	Give at least 2 of Paul's final instructions to the Corinthians? (v. 7-14)
Day 4	Read Romans 1 What is one reason Paul was thankful for the Roman Christians? (v.1-8)
	How did Paul feel about the gospel of Christ? (v. 9-17)

	Name at least 3 sins that Paul says Christians must not practice. (v. 18-32)
Day 5	: Read Romans 2
	How does God judge us? (v.1-16)
	Why did Dayl say the name of Cod was
	Why did Paul say the name of God was blasphemed? (v.17-24)
	Write your understanding of these verses. (v. 25-29)

Scripture Memory:

"And He said to me, 'My grace is sufficient for you, for My strength is made perfect in weakness.' Therefore most gladly I will rather boast in my infirmities, that the power of Christ may rest upon me." 2 Corinthians 12:9

Lesson 32 Overview

You will find several verses in this week's lessons that are very familiar to you. You may have even memorized them. These include Romans 3:23, 5:8, 6:23 and others. Most people learn these verses when they are discovering how to be saved. There are other salvation verses in Romans that we will read later.

Paul spends a lot of time in these chapters teaching the Romans (and us!) about faith. Sometimes it seems that we are reading the same things over and over. Paul wanted to be sure his message was clearly understood by his readers.

Another main message Paul wanted to get across is that you cannot earn your salvation. No matter how good you are or what kind of family you come from, you are a sinner in need of a Savior. You cannot save yourself by what you suppose are your good works. *Only Jesus saves*. At the same time, Jesus' offer of salvation is extended to all, but the Bible is clear that we have the freedom to choose. And, as we read in Matthew 7, most people do not choose Christ.

We also cannot pay for our salvation after we are saved. But Paul wanted to be sure we understand that God wants us to live in a way to glorify God when we become Christians. The way we live our lives is proof of what has happened in our hearts, for God's glory or for our own.

Lesson 32 - Bible Study Questions

Day 1	- Read Romans 3
	Were the Jews innocent of sin just because of their heritage? (v.1-9)
	What was the purpose of the law? (v. 10, 20)
	What was the purpose of the law? (v.10-20)
	How is faith in Jesus related to the law of God? (v.21-31)
Day 2	- Read Romans 4 Who does Paul say is blessed? (v. 1-8)
	Who is Abraham the father of? (v. 9-16)
	Why was Jesus raised up? (v. 17-25)
Day 3	- Read Romans 5 What are 2 ways that Paul says we are justified (made right with God)? (v. 1-11)
	Who is the one man who brought sin into the world? (v. 12-21) Who is the One who brought eternal life? (v. 12-21)
Day 4	- Read Romans 6 What should our view of sin be? (v. 1-14)
	What type of fruit is your life in Christ producing? (v. 15-23)

•	Read Romans 7How should we serve God? (v. 1-6)
	
	What 3 words describe God's commandments? (v. 7-12)
	How can we be sure we are serving the law of God? (v. 13-25)

Scripture Memory:

But God demonstrates His own love toward us in that while we were still sinners, Christ died for us." Romans 5:8		
		

Lesson 33 Overview

This week's readings are packed full of urgent lessons for every believer. Romans 8 is one of the greatest chapters in the Bible for those who follow Christ. It explains a lot of what the Holy Spirit does for believers. Romans 8:28 is one of the most often quoted verses in the New Testament. Try to understand verses 28 and 29 together.

Chapters 9-11 are a sort of parenthesis for Paul to give a special message to the Jews. Of course many of the Jews then, as well as today, did not accept Jesus as the Messiah. Most Jews, although not all of them, are still looking for the Messiah, not realizing He has already come. This was a particular burden to Paul, so he wrote this special message to try to convince them of the truth. Some of those other salvation verses we mentioned earlier are found in these chapters, such as 10:9,10. Paul wanted them to understand how to be saved.

Chapter 12 is another great chapter. It tells us a lot about how to live for God. Some of you may have already memorized verses 9-13. Verses 1-2 are also good memory verses. Notice what Paul says about getting even with people who do us wrong.

Lesson 33 - Bible Study Questions

Day 1	 Read Romans 8 Specifically, who lives inside the Christian? (v. 1-11)
	Who is the main person praying for you? (v. 12-26)
	What can separate us from God's love? (v. 27-39)
Day 2	 Read Romans 9 What was the word of promise to Sarah? (v. 1-12)
	Why would God endure people (vessels) who do not honor Him? (v. 13-24)
	What is one promise to believers? (v. 25-33)
Day 3	 Read Romans 10 What 2 ways do we show we want to be saved? (v. 1-10)
	How does God respond to disobedience? (v. 11-21)
Day 4	- Read Romans 11 How did God use Israel's rejection of Jesus for good? (v. 1-12)
	Explain the example of the olive tree. (v. 13-24)

	Can we completely understand God's ways? (v. 25-36)		
Day 5	 Read Romans 12 How can we avoid worldly temptations? (v. 1-3) 		
	What does Paul compare the human body to? (v. 4-8)		
	Write at least 2 things Christians should be doing. (v. 9-21)		
	How does God respond to disobedience? (v. 11-21)		

Scripture Memory:

"I beseech you therefore, brethren, by the mercies of God that you present your bodies a living sacrifice, holy, acceptable to God, which is your reasonable service. And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good and acceptable and perfect will of God."

Romans 12:1-2
 · · · · · · · · · · · · · · · · · · ·

Lesson 34 Overview

We have even more great reading from Romans this week. We will finish Romans this week and return to Acts. Here are some things to look for in Romans:

Chapter 13 - this chapter tells us about how a Christian should consider government officials, paying taxes and obeying the law. Keep in mind that Nero was the Roman emperor, and he was very evil and corrupt.

Chapter 14 - this chapter gives us some ideas on those "gray" areas - those things that may not have a clear right and wrong answer. See if you can think of things we face today that might fall into this category. In Paul's day, it was eating meat offered to pagan idols that was later sold in the marketplace. Some Christians felt they should not eat this "unclean" meat, while others felt that it was no big deal. Paul's message is that we should not offend each other in the minor details of life

Chapters 15-16 - these chapters give Paul's plans for the future. He wanted to preach and teach in Rome as soon as he could.

As we move back into Acts, we will read more about Paul's travels.

Lesson 34 - Bible Study Questions

Day 1	- Read Romans 13			
_	How does Paul say a Christian should respond to			
	the government? (v. 1-7)			
	What is the main quality of all of God's commands?			
	(v. 8-10)			
	(v. 8-10) How can we avoid worldly desires? (v. 11-14)			
Day 2	- Read Romans 14			
	How does what we do affect others? (v. 1-23)			
	NATIONAL CONTRACTOR OF THE CON			
	What is the most important thing we can do for			
	others? (v. 1-23 *Note: Please read the entire			
	chapter again for this.)			
Day 2	Dood Domono 45			
Day 3	- Read Romans 15			
	How does God want us to act toward each other?			
	(v. 1-6)			
	What is one goal of the Christian life? (v. 7-13)			
	what is one goal of the Christian life? (v. 7-13)			
	What is one thing Paul wanted to do? (v. 14-33)			
	What is one thing Faul wanted to do! (V. 14-33)			
				
Day 4	- Read Romans 16			
,	Of all of these friends of Paul's, which one is your			
	favorite name? (v. 1-16)			
	What do all Christians need to watch out for? (v. 17-			
	20)			

	How is the church established? (v. 21-27)
Day 5	– Read Acts 20 What happened to Eutychus? (v. 1-12)
	What did Paul want to do? (v. 13-23)
	What main message did Paul give to the Ephesian pastors? (v. 24-38)

Scripture Memory:

the power of the Holy Spirit." Romans 15:13			
		15:13	
 			

Lesson 35 Overview

Have you noticed that Luke, the writer of Acts, began using "we" as he describes Paul's journeys? Apparently Luke traveled with Paul during this time.

Our reading this week begins with some Christians trying to talk Paul out of going to Jerusalem. They knew that there were still some Jews who believed that anyone who was saved had to go through all of the Jewish rituals. We have already seen that God did not intend those parts of His covenant with the Israelites to be a part of salvation. The gift of salvation is free for those who believe, although we should keep in mind that it cost Jesus His life.

Paul felt that God wanted him to go to Jerusalem. While he was there, a riot broke out over Paul's teaching. Paul was arrested for disturbing the peace. Because of his arrest he was able to speak to the crowd about Jesus. He was also able to witness to several Roman governors and officials. God brought good from the situation (see Romans 8:28).

When we find ourselves in difficult situations, we can follow Paul's example of confidence and faith that God is in control.

Lesson 35 - Bible Study Questions

Day 1	 Read Acts 21 Why did Paul's friends not want him to go to Jerusalem? (v. 1-14) 		
	What did the Christians in Jerusalem want Paul to do? (v. 15-26)		
	Why were the Jews so angry? (v. 27-40)		
Day 2	- Read Acts 22 What did Paul tell the crowd? (v. 1-11)		
	What did God want Paul to do? (v. 12-21)		
	Why was the commander afraid? (v. 22-30)		
Day 3	 Read Acts 23 Which 2 religious groups was Paul speaking to? (v. 1-11) 		
	What was Paul's nephew's message? (v. 11-22)		
	Who was Felix, and what did he do with Paul? (v. 23-35)		

Day 4 - Acts 24

	crime? (v. 1-9)
	How did Paul respond? (v. 10-21)
	What did Felix do? (v. 22-26)
	How long was Paul in prison? (v. 27)
Oay 5	 Read Acts 25 Who was Festus, and what did he do with Paul? (v. 1-12)
	What was Festus' problem with Paul? (v. 12-27)

Scripture Memory:

"But this I confess to you, that according to the Way which they call a sect, so I worship the God of my fathers, believing all things which are written in the Law and the Prophets. I have hope in God, which they themselves also accept, that there will be a resurrection of the dead, both of the just and the unjust."

Acts 24:14 15

	ACIS 24.14-15
 	

Lesson 36 Overview

As we begin this week's readings, Paul is still testifying for Christ to the Roman officials. Paul is using every opportunity to tell people about Jesus.

In chapter 26, Paul is speaking before Festus, the governor, and Agrippa, the king. Notice as you read how much these rulers seemed to respect Paul. One reason for this is that Paul had obviously studied for this test. Paul had studied the Bible since he was a boy, even though he was not saved until adulthood. He understood the importance of being prepared to defend his faith. We also need to be prepared for opportunities to speak for Jesus. Studying His Word is of course the best way.

We finish Acts as Paul gets his wish to go to Rome. In fact, he received a free trip, compliments of the Roman government. This was because he was still under arrest. You will see that his voyage was less than pleasant. But no matter what happened, Paul continued to serve God and have faith. Apparently Paul was still under Roman arrest at the end of Acts.

Next we begin a short letter to the Colossians. Even in prison Paul continued to write letters that blessed, encouraged and taught the people of his day and have endured through hundreds of years right down to us today. May we consider Paul's example of using even the circumstances of life that are not pleasant as an opportunity to bring honor and glory to God.

Lesson 36 - Bible Study Questions

Day 1:	Read Acts 26 What did Paul do before he was saved? (v. 1-11)
	What did Jesus tell Paul to do? (v. 12-18)
	What was King Agrippa's response? (v. 19-32)
Day 2:	Read Acts 27 What was Paul's message to the captain? (v. 1-12)
	What happened and what did Paul say? (v. 13-26)
	Why do you think the captain wanted to save Paul? (v. 27-44)
Day 3	Read Acts 28 What happened with the snake? (v. 1-10)
	What was the final destination? (v. 11-16)
	What was the controversy? (v. 17-31)
Day 4	Read Colossians 1 What were some things Paul was thankful for? (v. 1-8)

	s one thing Pau tand about Jes			Siai i5 t0
How d	d Paul feel abo	ut his owi		g? (v. 21
What i	Colossians 2 s one thing Pau 1-7)	ıl wanted	the Colos	sians to
What i				

Scripture Memory:

"As you therefore have received Christ Jesus the Lord, so walk in Him, rooted and built up in Him and established in the faith, as you have been taught, abounding in it with thanksgiving." Colossians 2:6-7

Lesson 37 Overview

We finish Colossians this week and read Philemon and part of Ephesians. These three letters were written while Paul was still in prison in Rome. We see that he did not spend time sulking because of his bad situation. He used it to continue the work God had given him to do. We can learn from Paul to make the most of every situation, good or bad.

Notice that in Colossians Paul is teaching the Christians to focus on their lives in Christ instead of earthly things. This is a continuation of Jesus' message that it is not the outward appearance as much as the inward attitude. What looks good to everyone else may not look so good to God.

Philemon is a personal letter to a man whose slave had run away. Apparently after Onesimus ran away, he accepted Jesus. This letter encourages Philemon to forgive Onesimus for running away and to accept him back. Notice that Paul persuaded Onesimus that to return to his life as a slave was the right thing to do, even though slavery is wrong. It would have been dishonest for Onesimus to have remained a runaway slave. We have no record of Philemon's response to Paul's letter. What do you think he did?

Lesson 37 - Bible Study Questions

Day 1	: Read Colossians 3 What kinds of things must a Christian not do? (v. 1-11)					
	What kinds of things must a Christian do? (v. 12-17)					
	How is each Christian member of the family to live? (v. 18-25)					
Day 2	: Read Colossians 4 How should we speak to each other? (v. 1-6)					
	What specifically did Paul want Archippus to do? (v. 7-18)					
Day 3	: Read Philemon What are some good things Philemon did? (v. 1-7)					
	Who was Onesimus and what did Paul want Philemon to do with him? (v. 8-16)					
	What did Paul offer to Philemon? (v. 17-25)					

Day 4: Read Ephesians 1

	What exactly are Christians predestined to? (v. 1-12)
	Give at least 2 phrases that describe the Holy Spirit (v. 13-14)
	Who is the head of the church? (v. 15-23)
Day 5	: Read Ephesians 2 Why did God save us? (v. 1-7)
	How have we been brought near to God? (v. 8-13)
	What is the purpose of the church? (v. 14-22)

Scripture Memory:

"And whatever you do, do it heartily as to the Lord and not to men, knowing that from the Lord you will receive the reward of the inheritance; for you serve the Lord Christ."

	Colossians 3:23-24
	
	
	
 	

Lesson 38 Overview

If you are a careful reader, you may have noticed that Paul instructed the churches to pass these letters around to each other. He wanted the Colossian Christians to share their letter with the Laodiceans. He wanted the Ephesians to share their letter with the Colossians. You may have noticed other letters Paul mentions that are not in the Bible, like the letter to the Laodiceans. We know that because the Bible is the inspired Word of God He has preserved the books He wanted us to read, study and apply to our lives.

There is so much information in these letters for us to learn and live by. We must realize that it will take all of our lives to study and learn the lessons God has for us here in His Word. The more we study the more we see how far we have to go. No matter how many times we read the Bible, God still has more to teach us. Memorizing scripture is a good way to be able to meditate on God's truth all the time.

In Ephesians Paul discusses everything from salvation to the armor of God for the Christian. It is easy to see through these letters to the churches that Paul assumed the believers were meeting together. It is a good reminder to us of the importance in scripture of being actively involved with a local body of believers. We also learn about God's order for our homes. Try to write down God's plan for you in your home and in the church.

Lesson 38 - Bible Study Questions

Day 1:	Read Ephesians 3 Who are the "fellow heirs" of God's grace? (v. 1-7)
	How do we have boldness and confidence? (v. 8-13)
	Give at least 2 things Paul prayed for? (v. 14-21)
Day 2:	Read Ephesians 4 How did Paul instruct us to walk and why? (v. 1-6)
	What are some of the gifts God gave, and why did He give them? (v. 7-16)
	How can we walk worthy of Christ? (v. 17-24)
	How are we to treat others? (v. 25-32)
Day 3:	Read Ephesians 5 Who are we not to associate with? (v. 1-7)
	How can we walk in God's light? (v. 8-21)
	How must husbands and wives treat each other? (v. 22-33)

Day 4	: Read Ephesians 6 What are the responsibilities of children and servants? (v. 1-9)
	What are the first and last parts of the armor of God? (v. 10-17)
	
	What else did Paul want? (v. 18-24)
Day 5	: Read Philippians 1
	What were some of Paul's prayers for the Philippians? (v. 1-10)
	How did Paul see his suffering as good? (v. 11-18)
	How did Paul feel about death and suffering? (v. 19-30)
	·

Scripture Memory:

"And He Himself gave some to be apostles, some prophets, some evangelists, and some pastors and teachers, for the equipping of the saints for the work of ministry, for the edifying of the body of Christ, till we all come to the unity of the faith and of the knowledge of the son of God to a perfect man, to the measure of the stature of the fullness of Christ."

Ephesians 4:11-13

 	 	 	 	

Lesson 39 Overview

Philippians and the letters to Timothy are a little more warm and personal. The Philippian people were especially close to Paul. He had spent quite a while in Philippi and had grown to love them very much. In fact many of the people there were saved when Paul preached in Philippi. Look back to Acts 16 to see some of the happenings in Philippi.

Paul wanted the Philippians to experience joy in their relationship with God. He also wanted them to love each other and to serve each other. Sometimes the simplest lessons are the hardest to put into practice. He wanted them to have a goal of doing God's will for their lives. All of these are great reminders for us as well.

Philippians 4 is another one of those great chapters in the Bible. Verse 8 is an important word for us to examine our thoughts and activities. See how many of today's movies or television programs could stand up to this list. Verses 11, 13 and 19 are also good memory verses. We need to think about how to trust God in everything and to be content with what we have.

Lesson 39 - Bible Study Questions

Day 1	: Read Philippians 2 How did Paul want them to treat each other and why? (v. 1-11)
	How did Paul feel about Timothy? (v. 12-24)
	Give a few facts about Epaphroditus. (v. 25-30)
Day 2:	Read Philippians 3 How did Paul feel about his accomplishments? (v. 1-11)
	What was the goal of Paul's life? (v. 12-16)
	What will happen to us when Jesus returns? (v. 17-21)
Day 3	Read Philippians 4 Paul gives us 7 steps to the peace of God. How many can you name? (v. 1-7)
	What kinds of things should we think about? (v. 8-9)

	How did God take care of Paul? (v. 10-23)
Day 4	: Read 1 Timothy 1 How did Paul want Timothy to deal with those who strayed from the truth? (v. 1-7)
	What words did Paul use to describe his salvation? (v. 8-14)
	What did Paul charge Timothy to do? (v. 15-20)
Day 5	: Read 1 Timothy 2 What did Paul consider "good and acceptable in the sight of God our Savior"? (v. 1-7)
	What were some of the specific guidelines for men and women in the church? (v. 8-15)

Scripture Memory:

"Finally, brethren, whatever things are true, whatever things are noble, whatever things are just, whatever things are pure, whatever things are lovely, whatever things are of good report, if there is any virtue and if there is anything praise-worthy - meditate on these things."

	Philippians 4:8
-	
-	

Lesson 40 Overview

Timothy and Titus were two of Paul's young associates in the ministry. They traveled with Paul often. Paul also set them as pastors over congregations. The main purpose of Paul's letters to Timothy and Titus was to instruct them as pastors and teachers of the Word.

These letters also have a lot to say to us today. There are things we need to know as a church body and things we need to know for individual Christian living.

Notice particularly 1 Timothy 4:12-16. These verses show some of the main reasons for reading your Bible every day. If you will read and study God's Word from an early age, you will bring glory to God in your own heart and in the lives of others.

1 Timothy 6:6-10 is also an important lesson to learn. So many problems Christians face could be avoided if we understood and applied God's Word from our youth.

Lesson 40 - Bible Study Questions

рау 1	- Read 1 Timothy 3 What are some of the qualifications for pastors (overseers, bishops)? (v. 1-7)				
	What will deacons obtain if they have served well? (v. 8-13)				
	Why did Paul write these things to Timothy? (v. 14-16)				
Day 2	- Read 1 Timothy 4 What are some ways people might depart from the faith? (v. 1-5)				
	What did Paul want Timothy to command and teach? (v. 6-11)				
	In what ways did Paul want Timothy to be an example to the believers? (v. 12-16)				
Day 3	- Read 1 Timothy 5 What is a main responsibility for a Godly man? (v. 1-8)				
	What are Paul's instructions for taking care of widows? (v. 9-16)				

	How are church leaders who continue in sin to be treated? (v. 17-25)
Day 4	- Read 1 Timothy 6 Name some things Christians must avoid. (v. 1-5)
	How should we think about worldly wealth? (v. 6-12)
	If someone is rich, what should they do? (v. 13-21)
Day 5	- Read Titus 1 How are church leaders to be chosen? (v. 1-9)
	What difficult things must a church leader be willing to do? (v. 10-16)

Scripture Memory:

"Let no one despise your youth, but be an example to the believers in word, in conduct, in love, in spirit, in faith, in purity."
1 Timothy 4:12

Lesson 41 Overview

Titus is similar in tone to 1 and 2 Timothy. Paul is giving the young pastor, Titus, instructions for growing the church and individual Christians in God's way. As you read, try to write some of the ways God wants us to live. For example, Titus 3:2 tells us to speak evil of no one. These are ways we can glorify God after we are saved.

2 Timothy 1 is about Timothy's Godly mother and grandmother. If your parents love God, this would be a good time to thank them for guiding you toward Godliness. If your parents do not love God, this would be a good time to pray for them to know Him.

endura	nce, di	scipline a	s how Christ and diligence or these qua	e. Giv		
<u> </u>			· 		 	

2 Timothy 3:16 reminds us that these are not just Paul's words. All of the Bible comes from God. We must always keep in mind that God wrote the Bible by inspiring Godly men to record His words.

Lesson 41 - Bible Study Questions

Day 1	- Read Titus 2 How are the older women to teach the younger women? (v. 1-5)
	What are young men to learn? (v. 6-8)
	What are some things Titus was to speak? (v. 9-15)
Day 2	- Read Titus 3 What is a faithful saying? (v. 1-8)
	·
	What kind of a person is warped and sinning here? (v. 9-11)
	What are Paul's last 2 instructions? (v. 12-15)
Day 3	- Read 2 Timothy 1 Describe the spirit God has given us? (v. 1-7)
	For what reasons was Paul not ashamed of the gospel? (v. 8-12)
	Why was Paul thankful for Onesiphorus? (v. 13-18)

	soldiers, athletes and farmers? (v. 1-7)
	What things did Hymenaeus and Philetus do that Paul warned them to avoid? (v. 8-19)
	Write at least 3 more things that Paul warns us to avoid. (v. 20-26)
ay 5	- Read 2 Timothy 3 What kinds of people should Christians turn away from? (v. 1-9)
	How can we be completely prepared for God's service? (v. 10-17)

Scripture Memory:

"Be diligent to present yourself approved to God, a worker who does not need to be ashamed, rightly dividing the word of truth."

2 Timothy 2:15

and:

"All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work."

	2 Hmothy 3:16-17
 	
	

Lesson 42 Overview

We finish Paul's letters to Titus and Timothy this week. These are the last letters from Paul that are recorded in the Bible. We will read Hebrews in a few weeks, and many scholars believe that Paul wrote Hebrews as well.

This week we read the first four chapters of James. The James that wrote this book was probably the half-brother of Jesus. This book, like Paul's letters, contains so much for us to learn. James tells us things like why God allows difficulties in our lives and what our attitude about them should be (1:2-4). We learn the importance of putting into practice what we learn from the Bible (1:22-25). Chapter 2 tells us to treat everyone equally no matter what they look like or how they dress.

Chapter 3 gives us warnings about the things we say. Do any of us <u>always</u> use our words in the best way? This is an important way we can glorify God and grow strong in Christ: practice using your words in a way that would please God.

Lesson 42 - Bible Study Questions

Day 1	- Read 2 Timothy 4 Give at least 3 of Paul's specific instructions for Timothy. (v. 1-5)				
	What was Paul ready to do and why? (v. 6-8)				
	How did Paul deal with the people who had disappointed him? (v. 9-22)				
Day 2	- Read James 1 How can we avoid being unstable? (v. 1-8)				
	How are we blessed during difficult times? (v. 9-18)				
	How can we be blessed in all we do? (v. 19-27)				
Day 3	- Read James 2 What exactly is Paul talking about? (v. 1-9)				
	What is wrong with faith without works? (v. 10-17)				
	What is the correct relationship between faith and works of obedience? (v. 18-26)				

Day 4	- Read James 3 What 2 things does Paul compare with the tongue? (v. 1-12)
	How do you know if you have earthly wisdom? (v. 13-18)
	How do you know if you have heavenly wisdom? (v. 13-18, again!)
Day 5	- Read James 4 Who does God give grace to? (v. 1-6)
	Write at least 5 of the 10 commands in verses 7-10:
	How are we supposed to think about future plans
	and activities? (v. 11-17)

Scripture Memory:

"But he who looks into the perfect law of liberty and continues in it, and is not a forgetful hearer but a doer of the work, this one will be blessed in what he does." James 1:25

Lesson 43 Overview

This week we finish James and read Jude and 1 Peter. James finishes his book with more practical applications of our faith. We are gaining a lot of information about how God wants us to live as Christians. But notice that God does not instruct us to compare our lives with others. He does not want us to criticize each other. In fact, the last two verses of James tell us to help each other instead.

Jude was also probably written by one of Jesus' half-brothers. Jude wanted to warn his readers of false teaching. False teaching is anything other than the gospel message of Christ.

1 and 2 Peter were written by Jesus' disciple, Peter. We can see a big change in this fisherman from Galilee since the first time we met him in the gospels. We can see how God taught Peter to be a spiritual man. God also has many things to teach us as well, if we are willing to learn as Peter was.

Lesson 43 - Bible Study Questions

Day 1	- Read James 5 What happens to rich people who have treated their workers badly? (v. 1-6)
	Why should we develop patience? (v. 7-11)
	What does God do through prayer? (v. 12-20)
Day 2	- Read Jude How would we recognize the ones who are really against the true gospel message? (v. 1-8)
	Who prophesied specifically about God's judgment on the ungodly? (v. 9-15)
	What is something we as Christians can do to be faithful followers of Christ? (v. 16-25)
Day 3	- Read 1 Peter 1 How can we rejoice in difficult times? (v. 1-9)
	How can we be holy as God is holy? (v. 10-16)
	What endures or abides forever? (v. 17-25)

Day 4 - Read 1 Peter 2

	1-8)
	What is one thing we can do to honor God? (v. 9-17)
	How is being submissive to the authority figures in our lives honoring to God? (v. 18-25)
Day 5	- Read 1 Peter 3 Who did Peter give as an example for Christian women to follow? (v. 1-6)
	Why should we seek righteousness before God? (v. 7-12)
	How does God feel about Christian suffering? (v. 13-22)

Scripture Memory:

"But sanctify the Lord God in your hearts, and always be ready to give a defense to everyone who asks you a reason for the hope that is in you, with meekness and fear."

1 Peter 3:15

Lesson 44 Overview

This week we will finish Peter's books. The main theme of 1 Peter is hope during suffering. In fact, Peter says we should rejoice in suffering because we can bring glory to God in suffering. We can look back and find this teaching in Paul's writings, as well as those of James and the teachings of Jesus. Obviously this is an important part of our Christian life, that is, to trust God in sufferings.

Another teaching common to several New	
Testament writers is that young people should submit to	
their elders (1 Peter 5:5). From verses 5-6, give the two	
results of obedience to this command:	
	•

The main theme of 2 Peter is further warning of false teaching. We have read quite a bit about false teaching in the New Testament. Peter also gives us information on the future coming of Jesus. We are getting closer and closer to the end now.

Lesson 44 - Bible Study Questions

Day 1	- Read 1 Peter 4 What does Peter say about parties with alcohol? (v. 1-6)		
	What is the best way to serve God? (v. 7-11)		
	How should we feel about our sufferings? (v. 12-19)		
Day 2	- Read 1 Peter 5 How should church leaders act? (v. 1-4)		
	What will happen as a result of our sufferings? (v. 5-11)		
	What is the only way to peace? (v. 12-14)		
Day 3	- Read 2 Peter 1 Name several things we are to add to our faith. (v. 1-9)		
	What do you think Paul means by these verses? (v. 10-15)		
	How did prophecy come? (v. 16-21)		

Day 4 - Read 2 Peter 2

	Give 2 examples of God's judgment of sin. (v. 1-6)
	What kind of people are easily led into ungodliness? (v. 7-14)
	What does Peter say about those who know God and turn away? (v. 15-22)
Day 5	- Read 2 Peter 3 Who does God want to be saved? (v. 1-9)
	How can we avoid being "led away with the error of the wicked"? (v. 14-18)
	

Scripture Memory:

of God, that He may exalt you in due time, casting all your care upon Him, for He cares for you." 1 Peter 5:6-7		

Lesson 45 Overview

No one except God really knows who wrote Hebrews. There are many different opinions, but it really doesn't matter much for our study. God included it here for us, so we will go on with our reading. There is a lot to learn in the book of Hebrews. Most Bible scholars credit the letter to Paul since the tone is similar to his writings.

Many of the books we have studied have focused on practical guidelines for Christian living. Hebrews has some of that. But Hebrews mostly helps us to understand exactly who Jesus is and what He did for us.

Read carefully and thoughtfully in Hebrews.

Sometimes it is easy to skim certain passages, thinking, "I already know this." But Hebrews is a great book to help us when we have questions or are faced with questions about our beliefs. The information found here is the focus of our beliefs about Jesus as Son of God and Priest for believers.

Hebrews begins by showing Jesus' relationship to the angels and to the prophets. Chapter 2 shows some of why He came and what He did. Chapter 4 tells us about the rest God has promised us (an often missed concept in our busy lives). Chapter 5 encourages us to be mature and to grow in faith and knowledge.

Lesson 45 - Bible Study Questions

Day 1	- Read Hebrews 1 How is Jesus better than the prophets? (v. 1-3)
	How is Jesus better than the angels? (v. 4-12)
	What are angels sent for? (v. 13-14)
Day 2	- Read Hebrews 2 How did God witness to us of the Holy Spirit? (v. 1-4)
	Who did Jesus taste death for? (v. 5-9)
	How does Jesus help us in our temptations? (v. 10-18)
Day 3	- Read Hebrews 3 Who built all things? (v. 1-6)
	What does God warn us of? (v. 7-13)
	Why could the Old Testament wilderness wanderers not enter God's rest? (v. 14-19)

Day 4 - Read Hebrews 4

	of God means? (v. 1-10)
	How are we able to come before God and why? (v. 11-16)
Day 5	- Read Hebrews 5 How were the high priests chosen? (v. 1-4)
	Why did God say things were hard to explain? (v. 5-11)
	What do milk and solid food stand for? (v. 12-14)

Scripture Memory:

"For the word of God is living and powerful, and sharper than any two-edged sword, piercing even to the division of soul and spirit, and of joints and marrow, and is a discerner of the thoughts and intents of the heart."

	Hebrews 4:12
 	
-	

Lesson 46 Overview

This week's readings are some of the most difficult chapters we have studied. Don't be discouraged if you have a hard time understanding some of these passages.

Chapter 6 begins with a continuation of chapter 5 on growing more mature in our faith. We have studied in many New Testament passages the importance of growing in the Lord. This Hebrews passage shows how growing in faith and knowledge is especially important for believers.

Chapter 7 tells us about the priest Melchizedek. If you want to know just who he was, read Genesis 14:18-20. Not much is known about Melchizidek. He was a priest long before God set up the Levitical priesthood in Exodus. We see in these chapters that God is showing every facet of the priesthood so that we can better understand the priesthood of Christ. God wants to be sure we understand that Jesus' work included our salvation as well as fulfilling the Old Testament sacrifices. That is why we no longer follow the sacrificial system from the Old Testament - Jesus is the final sacrifice.

Lesson 46 - Bible Study Questions

Day 1	- Read Hebrews 6 Why is it impossible to renew someone if they fall away from God? (v. 1-6)	
	What should we do instead of being lazy or sluggish? (v. 7-12)	
	What is our hope and anchor? (v. 13-20)	
Day 2	- Read Hebrews 7 Write several interesting facts about Melchizedek. (v. 1-10)	
	From these verses, who do you think is the "priest forever", the "better hope"? (v. 11-19)	
	What are some of the ways that Jesus is the perfect High Priest? (v. 20-28)	
Day 3	- Read Hebrews 8 Who is the "mediator of a better covenant"? (v. 1-6)	
	Describe several parts of the new covenant. (v. 7-13)	

Day 4 - Read Hebrews 9

	How do you think the tabernacle symbolized Jesus? (v. 1-10)
	What does the blood have to do with forgiveness (remission) of sin? (v. 11-22)
	How is Jesus' second coming described? (v. 23-28)
Day 5	6 - Read Hebrews 10 How are we sanctified or set apart? (v. 1-10)
	How can we "enter the holiest" or be in relationship to God? (v. 11-22)
	How could it be fearful to fall into the hands of God? (v. 23-31)
	What do you think it means to "draw back"? (v. 32-39)

Scripture Memory:

"And let us consider one another in order to stir up love and good works, not forsaking the assembling of ourselves together, as is the manner of some, but exhorting one another, and so much the more as you see the Day approaching."

Hebrews 10:24-25

	nebrews 10:24-25
 	

Lesson 47 Overview

This week's readings will be a lot easier to follow than what we read last week. In fact, these chapters are some of the best and most inspiring for us.

Chapter 11 is the great "Hall of Faith" chapter. It gives us a whole list of Old Testament saints and tells how they lived lives of faith. Notice what verse one says about faith. Chapter 12 gives us more about our own faith. Chapter 13 goes on to give us more practical application for our faith. These are practices that all Christians should have in our daily living. From all of our study in the New Testament, who do you think wrote Hebrews?

Next we begin John's letters. We have already read John's gospel. Now we will read 1, 2, and 3 John and Revelation, all of which were written by John, the disciple of Jesus. These first two chapters are packed full of lessons that would be easy to skip over in our daily living. John gives a bold message about the importance of a Godly lifestyle. He wants to be sure we understand our sin and Christ's forgiveness. Notice from 1 John 2:4 the strong language John uses to get his point across. We will notice John's urgency all through his writing.

Lesson 47 - Bible Study Questions

Day 1	- Read Hebrews 11
_	Name several people who lived by faith and how it
	affected them. (v. 1-12)
	, ,
	Where is the country and city of the faithful? (v. 13-
	16)
	Name against things Magaz and Aharbana did
	Name some things Moses and Abraham did
	because of their faith. (v. 17-29)
	What are some other remarkable things people did because of their faith? (v. 30-40)
Day 2	- Read Hebrews 12
- , -	What is the good result of God's disciplining His
	children? (v. 1-11)
	Ciliarett: (v. 1-11)
	What is the one quality of those who will see God,
	and how do we get it? (v. 12-21)
	How can we can a Cod? (v. 22.20)
	How can we serve God? (v. 22-29)
Day 3	- Read Hebrews 13
	How can we not fear what people might do to us?
	(v. 1-6)
	Why are we to submit to those who are over us? (v.
	7-17)
	/

	How are we made complete or perfect? (v. 18-25)
Day 4	- Read 1 John 1 Why did John want to declare what he had seen? (v. 1-4)
	How could we deceive ourselves? (v. 5-8)
	What should we do when we sin? (v. 9-10)
Day 5	- Read 1 John 2 How do we prove we love God? (v. 1-7)
	Give the 2 reasons John wrote to the children. (v. 8-14)
	Who lives forever? (v. 15-17)
	How do we know if we are born of God? (v. 18-29)
	

Scripture Memory:

"If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness." 1 John 1:9

Lesson 48 Overview

In this week's reading John wants to show us the relationship between our love for God and our obedience to Him. Disobedience to God and His Word is sin. The verses in chapter 3 do not mean that a Christian is perfect and never does anything wrong. Only Jesus lived a perfectly sinless life. These verses are to show that a true believer cannot live a lifestyle of sin, or disobedience to God's Word. Notice how everything to do with obedience is connected to the theme of loving God and loving each other. Do you remember what commandments Jesus said were the greatest and second greatest?

Chapter 4 gives us yet another warning against false teaching. By now we should all realize how important it is to follow only the true teaching found in God's Word.

Chapter 5 gives us some great verses on how to know for sure we are saved.

The book of 2 John is further warning against false teachers. 3 John 4 shows how happy John was when he knew God's people were walking in the truth of God's Word.

Lesson 48 - Bible Study Questions

Day 1	- Read 1 John 3 What do those who are born of God do? (v. 1-9)		
	What does John say about someone who hates a Christian brother? (v. 10-15)		
	How do we know the Holy Spirit lives in us? (v. 16-24)		
Day 2	- Read 1 John 4 How can we know the spirit of truth from the spirit of error? (v. 1-6)		
	Why should we love each other? (v. 7-11)		
	What does John say about a person who claims to love God but hates his Christian brother? (v. 12-20)		
Day 3	- Read 1 John 5 Who is the one who overcomes the world? (v. 1-5)		
	How do we know that we have eternal life? (v. 6-13)		
	What is John's final warning? (v. 14-21)		

Day 4	- Read 2 John
	What commandments does John mean? (v. 1-6)
	What was John most concerned about? (v. 7-13)
Day 5	- Read 3 John What is John's greatest joy? (v. 1-4)
	How can we be "fellow workers for the truth"? (v. 5-8)
	What is the name of the man who had a good testimony? (v. 9-14)

Scripture Memory:

"He who has the Son has life; he who does not have the Son of God does not have life. These things I have written to you who believe in the name of the Son of God, that you may know that you have eternal life, and that you may continue to believe in the name of the Son of God."

1 John 5:12 12

1 30111 5.12-13

Lesson 49 Overview

Most people avoid the book of Revelation because they think it will be too confusing. It is the only book of the Bible that promises a special blessing to those who read it. There are many symbols - some that are fairly easy to understand and some that are more difficult. Try to avoid getting too bogged down in figuring out every symbol. There are many fine Christian people who disagree on the interpretation of this book. However, the main message of the book is clear: Jesus is revealed (that's what the word "revelation" means) as the King of Kings and Lord of Lords.

Ask yourself as you read about the seven churches discussed in this week's reading whether the problem areas that God points out in these churches could be areas that you need to work on in your life. Remember that God's purpose in pointing out problem areas is to give us the opportunity to let Him help us with them. He knows that when we do this we will be drawn closer to Him and will experience the joy of being right with Him.

Lesson 49 - Bible Study Questions

Day 1	- Read Revelation 1 What is said about those who read this book? (v. 1-3)		
	What did Jesus say about Himself? (v. 4-8)		
	What did John see and what did it stand for? (v. 9-20)		
Day 2	- Read Revelation 2 What did God have against the church at Ephesus, and what were they to do about it? (v. 1-7)		
	What was the church in Smyrna supposed to do? (v. 8-11)		
	What would the church of Pergamos receive if they repented? (v. 12-17)		
	What was wrong with Thyatira? (v. 18-29)		
Day 3	- Read Revelation 3 What was wrong with Sardis, and what were they to do? (v. 1-6)		
	How did God describe the church of Philadelphia? (v. 7-13)		

	How did God feel about the church of the Laodiceans? (v. 14-22)
Day 4	- Read Revelation 4 Describe the throne room of heaven. (v. 1-6)
	What did the 4 creatures and the 24 elders say? (v. 7-11)
Day 5	- Read Revelation 5 What happened with the scroll? (v. 1-7)
	Who was singing, and what was their message? (v. 8-14)

Scripture Memory:

"Behold, I stand at the door and knock. If anyone hears My voice and opens the door, I will come in to him and dine with him and he with Me."

Revelation 3:20

 .
 .

Lesson 50 Overview

This section is about the beginning of three sets of judgments. The first set of judgments is known as the seal judgments because each one is unleashed when the Lamb opens a seal on the book you read about in chapter 5. The second set of judgments is known as the trumpet judgments and the third set is known as the bowl judgments.

It is never enjoyable to read about judgment. These judgments seem to be particularly horrible because they are God's final judgment against sin. Remember that God has an absolute hatred for sin. Remember also that God has an absolute love for every sinner. That's why Jesus took the judgment for our sins on Himself at Calvary. Those sinners who accept Jesus' sacrifice will not have to face His judgment. However, those who refuse to accept Him as Savior will someday be judged by Him.

Again, keep in mind that there is a lot of symbolism in Revelation, as well as descriptions of future events that John could not completely understand. Try to keep the big picture in mind as you work your way through each verse.

Lesson 50 - Bible Study Questions

Day 1	- Read Revelation 6 What was the result of opening the seals? (v. 1-8)		
	——————————————————————————————————————		
	Did any of the seals contain good news on earth? (v. 9-17)		
Day 2	- Read Revelation 7 How many Israelites from each tribe received a seal of protection? (v. 1-8)		
	Where was this multitude from, and what did they say? (v. 9-10)		
	What had the multitude done? (v. 11-17)		
Day 3	- Read Revelation 8 What happened with the seventh seal? (v. 1-5)		
	What were the results of the first 4 trumpet judgments? (v. 6-13)		
Day 4	- Read Revelation 9 What did the locusts do and for how long? (v. 1-5)		
	Describe these locusts. What do you think they represent? (v. 6-12)		

	Describe the 6th trumpet judgment. After this, do the people repent of their sin? (v. 13-21)
Day 5	F - Read Revelation 10 Was John supposed to describe the 7 thunders? (v. 1-4)
	What will happen in the days of the seventh angel? (v. 5-7)
	What happened with the little book? (v. 8-11)

Scripture Memory:

"For the Lamb who is in the midst of the throne will shepherd them and lead them to living fountains of waters. And God will wipe away every tear from their eyes."

Revelation 7:17

Lesson 51 Overview

In this section, the trumpet judgments are completed and the bowl judgments - the worst of all - occur. This section also discusses two witnesses that God will send during this time to preach the Gospel. The Antichrist is also discussed in this section. He is known as the Beast. Hang in there through this section. The next one is much more pleasant to read and think about!

As you read about some of the bizarre things that John describes, keep something in mind. God took John forward in time to show him what would happen. To get an idea of the difficulty John may have faced in describing what he saw, try to imagine yourself bringing George Washington forward in time and showing him the type of life we lead and then having him go back and explain it to the people of his day and time. Airplanes and cars would probably seem pretty unbelievable to people in Washington's day, but they could at least be described fairly accurately. But how would you explain television, telephones, or the internet to them? That will give you some idea of what John was up against in describing what he saw. Just keep in mind that every word of the Bible is inspired by God, and He has a purpose in instructing us to study all of it.

Remember we will read for six days on these last two lessons in order to finish the New Testament in one year. You are almost finished!

Lesson 51 - Bible Study Questions

Day 1	- Read Revelation 11 What kind of power do the two witnesses have? (v. 1-6)		
	What happened to the two witnesses? (v. 7-14)		
	What happened when the 7th angel sounded? (v. 15-19)		
Day 2	- Read Revelation 12 Can you state who the woman's child was and who the dragon was? (v. 1-6)		
	Why will there be rejoicing? (v. 7-12)		
	Who were the rest of the woman's children? (v. 13-17)		
Day 3	- Read Revelation 13 How long did the beast blaspheme against God? (v. 1-5)		
	Who worships this beast? (v. 6-10)		
	What is the mark of the beast and what does it mean? (v. 11-18)		

- Read Revelation 14 Describe these 144,000 redeemed ones. (v. 1-5)		
Why will the ones who die in the Lord be blessed? (v. 6-13)		
What do you think the earth's harvest is? (v. 14-20)		
- Read Revelation 15 Why were they singing this song of praise? (v. 1-4)		
Why was no one able to enter the temple? (v. 5-8)		
- Read Revelation 16 What 2 words describe God's judgments? (v. 1-7) _		
Who will be blessed? (v. 8-16)		
What was the result of these judgments? (v. 17-21)		

Scripture Memory:

"They sing the song of Moses, the servant of God and the song of the Lamb, saying: 'Great and marvelous are Your works, Lord God Almighty! Just and true are Your ways, O King of the saints!'

Revelation 15:3

Lesson 52 Overview

You will enjoy reading this section. Although it does contain more details about God's final judgment of sin, it also contains details about some of the things that God has prepared for those of us who have accepted Him as Savior. As you read, notice some of the things that won't be in Heaven. There won't be any sadness or tears in Heaven. Can you imagine that? There are some other things that John says won't be there. How many can you find?

As you read about Heaven, remember that God created the earth and everything in it in six days. In John 14 Jesus told us that He is personally preparing a place for us in heaven. Let these chapters remind you to thank God for what He has prepared for you. This message should also remind us that great comfort comes from considering that the troubles of this earth will dissolve away when we see the glorious home we will have for all eternity. Let them also remind us to invite as many people as possible to experience Heaven with us.

This brings us to the end of our New Testament study. I hope you have gained a much greater understanding of God's New Covenant with us as believers. I would encourage you to study through the Old Testament as well. There will be more books in this series to help you focus, but you can learn so much from simply opening the Bible and reading it. Read the New Testament again and again. God's Word is "living and powerful" (Hebrews 4:12), and we can never have too much of its power in our lives. God bless you.

Lesson 52 - Bible Study Questions

Day 1 - Read Revelation 17 Why was John amazed? (v. 1-6)	
	What is the main thing to understand about these kings? (v. 7-13)
	What does the woman represent? (v. 14-18)
Day 2	- Read Revelation 18 What happens to Babylon? (v. 1-8)
	Who were sad at Babylon's fall and who were happy? (v. 9-20)
	Why was this great city destroyed? (v. 21-24)
Day 3	- Read Revelation 19 What are the two reasons for this great worship? (v. 1-10)
	What is written on Jesus' thigh? (v. 11-16)
	Who were the two who were cast into the lake of fire? (v. 17-21)

Day 4 - Read Revelation 20

	What is the main thing that happens during the 1,000 year time? (v. 1-6)		
	What ultimately happens to Satan? (v. 7-10)		
	Specifically who are cast into the lake of fire? (v. 11-15)		
Day 5	- Read Revelation 21 What do you like most about the new heaven and the new earth? (v. 1-8)		
	Briefly describe the new Jerusalem. (v. 9-21)		
	Who is enjoying the new Jerusalem? (v. 22-27)		
Day 6	- Read Revelation 22 Why will we not need lamp or sunshine? (v. 1-5)		
	Why was John not supposed to worship the angel? (v. 6-11)		
	Give at least 4 of the titles Jesus calls Himself. (v. 12-17)		
	What warning does He give us? (v. 18-21)		

Scripture Memory:

"He who testifies to these things says, 'Surely I am coming quickly.' Amen. Even so, come, Lord Jesus! The grace of our Lord Jesus Christ be with you all. Amen."

	Revelation 22:21
-	

Ordering Information:

To order more copies, simply log on to Amazon.com, or email me at: jodigreen@earthlink.net.

If you would like to make copies of this for group Bible studies, please feel free to do so.

The Old Testament Bible study books should be ready by summer, 2014.