

Directions:

This is a booklet to aid you in your personal study of this book. Read through the text first, discovering God's precious truths for yourself. Write down the main point of each section of text in the space provided. The text is provided for you to mark, color, and highlight things you find interesting and important. Use the margins on each side of the text and the backside of the page to make notations of the truths you discover and passages you do not understand. When you believe you have seen all there is in text, read and answer the questions in the booklet pertaining to that section of text. The questions are not an exhaustive list of things to look for in the text. The questions are to help you consider the points that the author was trying to convey to his audience. Be prepared to share your findings in class.

Background:

Peter writes to Christians to encourage them to endure suffering and persecution by giving themselves entirely to God. They are to remain faithful during these times of distress. Just as Jesus suffered and later was exalted, so these Christians must expect to suffer await exaltation from the Lord later. Peter seems to write from Rome probably around 62-63 A.D.

Introduction:

Read through 1 Peter in one sitting to see the book as a whole unit. Note places where there are natural divisions in the book, i.e. changes in subject, emphasis, or thought. Write down key words and phrases as well as key verses that summarize the main message of the book.

1. Survey: Write down the main theme(s) of the following sections:

Chapter 1:

Chapter 2:

Chapter 3:

Chapter 4:

Chapter 5:

2. Outline the structure of this letter:

Author:

Recipients:

Salutation:

Thanksgiving:

Body of letter:

Closing:

Greeting:

1 PETER

ESV

1:1 Peter, an apostle of Jesus Christ, To those who are elect exiles of the Dispersion in Pontus, Galatia, Cappadocia, Asia, and Bithynia, 2 according to the foreknowledge of God the Father, in the sanctification of the Spirit, for obedience to Jesus Christ and for sprinkling with his blood: May grace and peace be multiplied to you.

3 Blessed be the God and Father of our Lord Jesus Christ! According to his great mercy, he has caused us to be born again to a living hope through the resurrection of Jesus Christ from the dead, 4 to an inheritance that is imperishable, undefiled, and unfading, kept in heaven for you, 5 who by God's power are being guarded through faith for a salvation ready to be revealed in the last time. 6 In this you rejoice, though now for a little while, if necessary, you have been grieved by various trials, 7 so that the tested genuineness of your faith—more precious than gold that perishes though it is tested by fire—may be found to result in praise and glory and honor at the revelation of Jesus Christ. 8 Though you have not seen him, you love him. Though you do not now see him, you believe in him and rejoice with joy that is inexpressible and filled with glory, 9 obtaining the outcome of your faith, the salvation of your souls.

10 Concerning this salvation, the prophets who prophesied about the grace that was to be yours searched and inquired carefully, 11 inquiring what person or time the Spirit of Christ in them was indicating when he predicted the sufferings of Christ and the subsequent glories. 12 It was revealed to them that they were serving not themselves but you, in the things that have now been announced to you through those who preached the good news to you by the Holy Spirit sent from heaven, things into which angels long to look.

1:1-12 Main point: _____

Make additional notes at left and below:

1:1-12

HCSB

1:1 Peter, an apostle of Jesus Christ: To the temporary residents dispersed in Pontus, Galatia, Cappadocia, Asia, and Bithynia, chosen 2 according to the foreknowledge of God the Father and set apart by the Spirit for obedience and for sprinkling with the blood of Jesus Christ. May grace and peace be multiplied to you.

3 Praise the God and Father of our Lord Jesus Christ. According to His great mercy, He has given us a new birth into a living hope through the resurrection of Jesus Christ from the dead 4 and into an inheritance that is imperishable, uncorrupted, and unfading, kept in heaven for you. 5 You are being protected by God's power through faith for a salvation that is ready to be revealed in the last time. 6 You rejoice in this, though now for a short time you have had to struggle in various trials 7 so that the genuineness of your faith—more valuable than gold, which perishes though refined by fire—may result in praise, glory, and honor at the revelation of Jesus Christ. 8 You love Him, though you have not seen Him. And though not seeing Him now, you believe in Him and rejoice with inexpressible and glorious joy, 9 because you are receiving the goal of your faith, the salvation of your souls.

10 Concerning this salvation, the prophets who prophesied about the grace that would come to you searched and carefully investigated. 11 They inquired into what time or what circumstances the Spirit of Christ within them was indicating when He testified in advance to the messianic sufferings and the glories that would follow. 12 It was revealed to them that they were not serving themselves but you. These things have now been announced to you through those who preached the gospel to you by the Holy Spirit sent from heaven. Angels desire to look into these things.

1. Explain the following phrases:

“elect ... according to the foreknowledge of God the Father”

“in sanctification of the Spirit”

“for obedience to Jesus Christ and for sprinkling with his blood”

2. List all the things Christians can take hope and encouragement in during suffering (1:3-5).

3. What is to be the result of going through various trials (1:6-7)?

4. What can we rejoice in though we are suffering in trials (1:8-9)?

5. What did the prophets desire to know (1:10-11)?

6. Explain verse 12.

ESV

1:13 Therefore, preparing your minds for action, and being sober-minded, set your hope fully on the grace that will be brought to you at the revelation of Jesus Christ. 14 As obedient children, do not be conformed to the passions of your former ignorance, 15 but as he who called you is holy, you also be holy in all your conduct, 16 since it is written, “You shall be holy, for I am holy.” 17 And if you call on him as Father who judges impartially according to each one’s deeds, conduct yourselves with fear throughout the time of your exile, 18 knowing that you were ransomed from the futile ways inherited from your forefathers, not with perishable things such as silver or gold, 19 but with the precious blood of Christ, like that of a lamb without blemish or spot. 20 He was foreknown before the foundation of the world but was made manifest in the last times for the sake of you 21 who through him are believers in God, who raised him from the dead and gave him glory, so that your faith and hope are in God.

22 Having purified your souls by your obedience to the truth for a sincere brotherly love, love one another earnestly from a pure heart, 23 since you have been born again, not of perishable seed but of imperishable, through the living and abiding word of God; 24 for “All flesh is like grass and all its glory like the flower of grass. The grass withers, and the flower falls,

25 but the word of the Lord remains forever.” And this word is the good news that was preached to you.

HCSB

1:13 Therefore, with your minds ready for action, be serious and set your hope completely on the grace to be brought to you at the revelation of Jesus Christ. 14 As obedient children, do not be conformed to the desires of your former ignorance. 15 But as the One who called you is holy, you also are to be holy in all your conduct; 16 for it is written, **Be holy, because I am holy.**

17 And if you address as Father the One who judges impartially based on each one’s work, you are to conduct yourselves in fear during the time of your temporary residence. 18 For you know that you were redeemed from your empty way of life inherited from the fathers, not with perishable things like silver or gold, 19 but with the precious blood of Christ, like that of a lamb without defect or blemish. 20 He was chosen before the foundation of the world but was revealed at the end of the times for you 21 who through Him are believers in God, who raised Him from the dead and gave Him glory, so that your faith and hope are in God.

22 By obedience to the truth, having purified yourselves for sincere love of the brothers, love one another earnestly from a pure heart, 23 since you have been born again—not of perishable seed but of imperishable—through the living and enduring word of God.

24 For **All flesh is like grass, and all its glory like a flower of the grass. The grass withers, and the flower falls, 25 but the word of the Lord endures forever.**

And this is the word that was preached as the gospel to you.

1:13-25 Main point: _____

Make additional notes at left and below:

1. What are we to do because of the hope we have in Christ (1:13)?

ESV

2:1 So put away all malice and all deceit and hypocrisy and envy and all slander. 2 Like newborn infants, long for the pure spiritual milk, that by it you may grow up into salvation— 3 if indeed you have tasted that the Lord is good.

4 As you come to him, a living stone rejected by men but in the sight of God chosen and precious, 5 you yourselves like living stones are being built up as a spiritual house, to be a holy priesthood, to offer spiritual sacrifices acceptable to God through Jesus Christ. 6 For it stands in Scripture: “Behold, I am laying in Zion a stone, a cornerstone chosen and precious, and whoever believes in him will not be put to shame.”

7 So the honor is for you who believe, but for those who do not believe, “The stone that the builders rejected has become the cornerstone,” 8 and “A stone of stumbling, and a rock of offense.” They stumble because they disobey the word, as they were destined to do.

9 But you are a chosen race, a royal priesthood, a holy nation, a people for his own possession, that you may proclaim the excellencies of him who called you out of darkness into his marvelous light. 10 Once you were not a people, but now you are God’s people; once you had not received mercy, but now you have received mercy.

11 Beloved, I urge you as sojourners and exiles to abstain from the passions of the flesh, which wage war against your soul. 12 Keep your conduct among the Gentiles honorable, so that when they speak against you as evildoers, they may see your good deeds and glorify God on the day of visitation.

HCSB

2:1 So rid yourselves of all malice, all deceit, hypocrisy, envy, and all slander. 2 Like newborn infants, desire the pure spiritual milk, so that you may grow by it for your salvation, 3 since **you have tasted that the Lord is good.** 4 Coming to Him, a living stone—rejected by men but chosen and valuable to God— 5 you yourselves, as living stones, are being built into a spiritual house for a holy priesthood to offer spiritual sacrifices acceptable to God through Jesus Christ.

6 For it is contained in Scripture: **Look! I lay a stone in Zion, a chosen and honored cornerstone, and the one who believes in Him will never be put to shame!**

7 So honor will come to you who believe, but for the unbelieving, **The stone that the builders rejected—this One has become the cornerstone,** 8 and **A stone to stumble over, and a rock to trip over.** They stumble because they disobey the message; they were destined for this.

9 But you are **a chosen race, a royal priesthood, a holy nation, a people for His possession, so that you may proclaim the praises** of the One who called you out of darkness into His marvelous light. 10 Once you were not a people, but now you are God’s people; you had not received mercy, but now you have received mercy.

11 Dear friends, I urge you as strangers and temporary residents to abstain from fleshly desires that war against you. 12 Conduct yourselves honorably among the Gentiles, so that in a case where they speak against you as those who do what is evil, they will, by observing your good works, glorify God on the day of visitation.

2:1-12 Main point: _____

Make additional notes at left and below:

1. What must be put away from our lives as Christians (2:1)? Explain what these things are and how we can put them away.

2. How are we too long for the “spiritual milk” (2:2)? What does this mean?

3. How will we “grow up into salvation” (2:2-3)?

4. How is Christ described (2:4)?

5. How are we described (2:5)? What does this mean? What are we being built into?

6. Why do people stumble (2:6-8)?

7. Who are we in Christ (2:9-10)? What does this mean for our lives and how we live them?

8. How must we live in this world (2:11-12)?

ESV

2:13 Be subject for the Lord's sake to every human institution, whether it be to the emperor as supreme, 14 or to governors as sent by him to punish those who do evil and to praise those who do good. 15 For this is the will of God, that by doing good you should put to silence the ignorance of foolish people. 16 Live as people who are free, not using your freedom as a cover-up for evil, but living as servants of God. 17 Honor everyone. Love the brotherhood. Fear God. Honor the emperor.

18 Servants, be subject to your masters with all respect, not only to the good and gentle but also to the unjust. 19 For this is a gracious thing, when, mindful of God, one endures sorrows while suffering unjustly. 20 For what credit is it if, when you sin and are beaten for it, you endure? But if when you do good and suffer for it you endure, this is a gracious thing in the sight of God. 21 For to this you have been called, because Christ also suffered for you, leaving you an example, so that you might follow in his steps. 22 He committed no sin, neither was deceit found in his mouth. 23 When he was reviled, he did not revile in return; when he suffered, he did not threaten, but continued entrusting himself to him who judges justly. 24 He himself bore our sins in his body on the tree, that we might die to sin and live to righteousness. By his wounds you have been healed. 25 For you were straying like sheep, but have now returned to the Shepherd and Overseer of your souls.

HCSB

2:13 Submit to every human authority because of the Lord, whether to the Emperor as the supreme authority 14 or to governors as those sent out by him to punish those who do what is evil and to praise those who do what is good. 15 For it is God's will that you silence the ignorance of foolish people by doing good. 16 As God's slaves, live as free people, but don't use your freedom as a way to conceal evil. 17 Honor everyone. Love the brotherhood. Fear God. Honor the Emperor.

18 Household slaves, submit with all fear to your masters, not only to the good and gentle but also to the cruel. 19 For it brings favor if, mindful of God's will, someone endures grief from suffering unjustly. 20 For what credit is there if you sin and are punished, and you endure it? But when you do what is good and suffer, if you endure it, this brings favor with God.

21 For you were called to this, because Christ also suffered for you, leaving you an example, so that you should follow in His steps. 22 He **did not commit sin, and no deceit was found in His mouth**; 23 when He was reviled, He did not revile in return; when He was suffering, He did not threaten but entrusted Himself to the One who judges justly. 24 He Himself bore our sins in His body on the tree, so that, having died to sins, we might live for righteousness; **you have been healed by His wounds**. 25 For you **were like sheep going astray**, but you have now returned to the Shepherd and Guardian of your souls.

2:13-25 Main point: _____

Make additional notes at left and below:

1. What are we commanded to do (2:13-15)? Why? Does this command include when we do not like or agree with our leaders?

2. Write down the various instructions given in 2:16-17. What do these commands look like and how can we obey them?

3. How are servants to be in subjection to their masters (2:18-20)? Why?

4. What example have we been left to follow (2:21-25)?

5. How did Christ handle his suffering (2:22-23)? What lessons do we learn for ourselves when we experience trials and suffering?

6. What is the death of Christ to cause in our lives (2:24)?

1 PETER

3:1-7

ESV

3:11 Likewise, wives, be subject to your own husbands, so that even if some do not obey the word, they may be won without a word by the conduct of their wives, 2 when they see your respectful and pure conduct. 3 Do not let your adorning be external—the braiding of hair and the putting on of gold jewelry, or the clothing you wear— 4 but let your adorning be the hidden person of the heart with the imperishable beauty of a gentle and quiet spirit, which in God’s sight is very precious. 5 For this is how the holy women who hoped in God used to adorn themselves, by submitting to their own husbands, 6 as Sarah obeyed Abraham, calling him lord. And you are her children, if you do good and do not fear anything that is frightening.

7 Likewise, husbands, live with your wives in an understanding way, showing honor to the woman as the weaker vessel, since they are heirs with you of the grace of life, so that your prayers may not be hindered.

HCSB

3:1 In the same way, wives, submit yourselves to your own husbands so that, even if some disobey the Christian message, they may be won over without a message by the way their wives live 2 when they observe your pure, reverent lives. 3 Your beauty should not consist of outward things like elaborate hairstyles and the wearing of gold ornaments or fine clothes. 4 Instead, it should consist of what is inside the heart with the imperishable quality of a gentle and quiet spirit, which is very valuable in God’s eyes. 5 For in the past, the holy women who put their hope in God also beautified themselves in this way, submitting to their own husbands, 6 just as Sarah obeyed Abraham, calling him lord. You have become her children when you do what is good and are not frightened by anything alarming.

7 Husbands, in the same way, live with your wives with an understanding of their weaker nature yet showing them honor as co-heirs of the grace of life, so that your prayers will not be hindered.

3:1-7 Main point: _____
Make additional notes at left and below:

1. What is the wife’s subjection to her husband to cause (3:1)?
2. What is to be the conduct and adornment of the wife (3:2-4)? What is it not to be merely?
3. Who is the example to be followed (3:5-6)?
4. What are husbands to do (3:7)? What does this mean?
5. Explain what it means for a husband to “show honor to the woman as a weaker vessel.”

ESV

3:8 Finally, all of you, have unity of mind, sympathy, brotherly love, a tender heart, and a humble mind. 9 Do not repay evil for evil or reviling for reviling, but on the contrary, bless, for to this you were called, that you may obtain a blessing. 10 For “Whoever desires to love life and see good days, let him keep his tongue from evil and his lips from speaking deceit; 11 let him turn away from evil and do good; let him seek peace and pursue it. 12 For the eyes of the Lord are on the righteous, and his ears are open to their prayer. But the face of the Lord is against those who do evil.”

13 Now who is there to harm you if you are zealous for what is good? 14 But even if you should suffer for righteousness’ sake, you will be blessed. Have no fear of them, nor be troubled, 15 but in your hearts honor Christ the Lord as holy, always being prepared to make a defense to anyone who asks you for a reason for the hope that is in you; yet do it with gentleness and respect, 16 having a good conscience, so that, when you are slandered, those who revile your good behavior in Christ may be put to shame. 17 For it is better to suffer for doing good, if that should be God’s will, than for doing evil.

18 For Christ also suffered once for sins, the righteous for the unrighteous, that he might bring us to God, being put to death in the flesh but made alive in the spirit, 19 in which he went and proclaimed to the spirits in prison, 20 because they formerly did not obey, when God’s patience waited in the days of Noah, while the ark was being prepared, in which a few, that is, eight persons, were brought safely through water. 21 Baptism, which corresponds to this, now saves you, not as a removal of dirt from the body but as an appeal to God for a good conscience, through the resurrection of Jesus Christ, 22 who has gone into heaven and is at the right hand of God, with angels, authorities, and powers having been subjected to him.

HCSB

3:8 Now finally, all of you should be like-minded and sympathetic, should love believers, and be compassionate and humble, 9 not paying back evil for evil or insult for insult but, on the contrary, giving a blessing, since you were called for this, so that you can inherit a blessing.

10 For **the one who wants to love life and to see good days must keep his tongue from evil and his lips from speaking deceit, 11 and he must turn away from evil and do what is good. He must seek peace and pursue it, 12 because the eyes of the Lord are on the righteous and His ears are open to their request. But the face of the Lord is against those who do what is evil.**

13 And who will harm you if you are deeply committed to what is good? 14 But even if you should suffer for righteousness, you are blessed. **Do not fear what they fear or be disturbed,** 15 but honor the Messiah as Lord in your hearts. Always be ready to give a defense to anyone who asks you for a reason for the hope that is in you. 16 However, do this with gentleness and respect, keeping your conscience clear, so that when you are accused, those who denounce your Christian life will be put to shame. 17 For it is better to suffer for doing good, if that should be God’s will, than for doing evil.

18 For Christ also suffered for sins once for all, the righteous for the unrighteous, that He might bring you to God, after being put to death in the fleshly realm but made alive in the spiritual realm.

19 In that state He also went and made a proclamation to the spirits in prison 20 who in the past were disobedient, when God patiently waited in the days of Noah while an ark was being prepared. In it a few—that is, eight people—were saved through water. 21 Baptism, which corresponds to this, now saves you (not the removal of the filth of the flesh, but the pledge of a good conscience toward God) through the resurrection of Jesus Christ. 22 Now that He has gone into heaven, He is at God’s right hand with angels, authorities, and powers subject to Him.

3:8-22 Main point: _____

Make additional notes at left and below:

1. How are we to live our lives as Christians (3:8-12)? Explain what these things mean and how we can obey this instruction.

2. How are we to respond to evil and reviling (3:9)? What will we receive when we do this?

3. How are we to handle suffering (3:13-17)?

4. Who is our example for how to handle suffering (3:18-20)?

5. Explain what it means that Christ "proclaimed to the spirits in prison" (3:19)

6. Carefully notice how baptism is described in 3:21. What does it mean that baptism is "an appeal to God?" What are we appealing for? What enables us to make this appeal?

ESV

4:1 Since therefore Christ suffered in the flesh, arm yourselves with the same way of thinking, for whoever has suffered in the flesh has ceased from sin, 2 so as to live for the rest of the time in the flesh no longer for human passions but for the will of God. 3 For the time that is past suffices for doing what the Gentiles want to do, living in sensuality, passions, drunkenness, orgies, drinking parties, and lawless idolatry. 4 With respect to this they are surprised when you do not join them in the same flood of debauchery, and they malign you; 5 but they will give account to him who is ready to judge the living and the dead. 6 For this is why the gospel was preached even to those who are dead, that though judged in the flesh the way people are, they might live in the spirit the way God does.

7 The end of all things is at hand; therefore be self-controlled and sober-minded for the sake of your prayers. 8 Above all, keep loving one another earnestly, since love covers a multitude of sins. 9 Show hospitality to one another without grumbling. 10 As each has received a gift, use it to serve one another, as good stewards of God's varied grace: 11 whoever speaks, as one who speaks oracles of God; whoever serves, as one who serves by the strength that God supplies—in order that in everything God may be glorified through Jesus Christ. To him belong glory and dominion forever and ever. Amen.

HCSB

4:1 Therefore, since Christ suffered in the flesh, equip yourselves also with the same resolve—because the one who suffered in the flesh has finished with sin— 2 in order to live the remaining time in the flesh, no longer for human desires, but for God's will. 3 For there has already been enough time spent in doing what the pagans choose to do: carrying on in unrestrained behavior, evil desires, drunkenness, orgies, carousing, and lawless idolatry. 4 So they are surprised that you don't plunge with them into the same flood of wild living—and they slander you. 5 They will give an account to the One who stands ready to judge the living and the dead. 6 For this reason the gospel was also preached to those who are now dead, so that, although they might be judged by men in the fleshly realm, they might live by God in the spiritual realm.

7 Now the end of all things is near; therefore, be serious and disciplined for prayer. 8 Above all, maintain an intense love for each other, since **love covers a multitude of sins**. 9 Be hospitable to one another without complaining. 10 Based on the gift each one has received, use it to serve others, as good managers of the varied grace of God. 11 If anyone speaks, it should be as one who speaks God's words; if anyone serves, it should be from the strength God provides, so that God may be glorified through Jesus Christ in everything. To Him belong the glory and the power forever and ever. Amen.

4:1-11 Main point: _____
 Make additional notes at left and below:

1. Because Christ suffered for us, how are we to live (4:1-2)?

ESV

4:12 Beloved, do not be surprised at the fiery trial when it comes upon you to test you, as though something strange were happening to you. 13 But rejoice insofar as you share Christ's sufferings, that you may also rejoice and be glad when his glory is revealed. 14 If you are insulted for the name of Christ, you are blessed, because the Spirit of glory and of God rests upon you. 15 But let none of you suffer as a murderer or a thief or an evildoer or as a meddler. 16 Yet if anyone suffers as a Christian, let him not be ashamed, but let him glorify God in that name. 17 For it is time for judgment to begin at the household of God; and if it begins with us, what will be the outcome for those who do not obey the gospel of God? 18 And "If the righteous is scarcely saved, what will become of the ungodly and the sinner?"

19 Therefore let those who suffer according to God's will entrust their souls to a faithful Creator while doing good.

HCSB

4:12 Dear friends, don't be surprised when the fiery ordeal comes among you to test you as if something unusual were happening to you. 13 Instead, rejoice as you share in the sufferings of the Messiah, so that you may also rejoice with great joy at the revelation of His glory. 14 If you are ridiculed for the name of Christ, you are blessed, because the Spirit of glory and of God rests on you. 15 None of you, however, should suffer as a murderer, a thief, an evildoer, or a meddler. 16 But if anyone suffers as a "Christian," he should not be ashamed but should glorify God in having that name. 17 For the time has come for judgment to begin with God's household, and if it begins with us, what will the outcome be for those who disobey the gospel of God? 18 And **if a righteous person is saved with difficulty, what will become of the ungodly and the sinner?**

19 So those who suffer according to God's will should, while doing what is good, entrust themselves to a faithful Creator.

4:12-19 Main point: _____

Make additional notes at left and below:

1. How are we to handle trials (4:12-13)? How are we not to react?
2. How are we not to suffer (4:14-19)? How are we to suffer?
3. How does verse 17 encourage us to live our lives?
4. How do you endure suffering (4:19)?

ESV

5:1 So I exhort the elders among you, as a fellow elder and a witness of the sufferings of Christ, as well as a partaker in the glory that is going to be revealed: 2 shepherd the flock of God that is among you, exercising oversight, not under compulsion, but willingly, as God would have you; not for shameful gain, but eagerly; 3 not domineering over those in your charge, but being examples to the flock. 4 And when the chief Shepherd appears, you will receive the unfading crown of glory. 5 Likewise, you who are younger, be subject to the elders. Clothe yourselves, all of you, with humility toward one another, for “God opposes the proud but gives grace to the humble.”

6 Humble yourselves, therefore, under the mighty hand of God so that at the proper time he may exalt you, 7 casting all your anxieties on him, because he cares for you. 8 Be sober-minded; be watchful. Your adversary the devil prowls around like a roaring lion, seeking someone to devour. 9 Resist him, firm in your faith, knowing that the same kinds of suffering are being experienced by your brotherhood throughout the world. 10 And after you have suffered a little while, the God of all grace, who has called you to his eternal glory in Christ, will himself restore, confirm, strengthen, and establish you. 11 To him be the dominion forever and ever. Amen.

12 By Silvanus, a faithful brother as I regard him, I have written briefly to you, exhorting and declaring that this is the true grace of God. Stand firm in it. 13 She who is at Babylon, who is likewise chosen, sends you greetings, and so does Mark, my son.

14 Greet one another with the kiss of love. Peace to all of you who are in Christ.

HCSB

5:1 Therefore, as a fellow elder and witness to the sufferings of the Messiah and also a participant in the glory about to be revealed, I exhort the elders among you: 2 Shepherd God’s flock among you, not overseeing out of compulsion but freely, according to God’s will; not for the money but eagerly; 3 not lording it over those entrusted to you, but being examples to the flock. 4 And when the chief Shepherd appears, you will receive the unfading crown of glory.

5 In the same way, you younger men, be subject to the elders. And all of you clothe yourselves with humility toward one another, because **God resists the proud but gives grace to the humble.**

6 Humble yourselves, therefore, under the mighty hand of God, so that He may exalt you at the proper time, 7 casting all your care on Him, because He cares about you. 8 Be serious! Be alert! Your adversary the Devil is prowling around like a roaring lion, looking for anyone he can devour. 9 Resist him and be firm in the faith, knowing that the same sufferings are being experienced by your fellow believers throughout the world.

10 Now the God of all grace, who called you to His eternal glory in Christ Jesus, will personally restore, establish, strengthen, and support you after you have suffered a little. 11 The dominion belongs to Him forever. Amen.

12 I have written you this brief letter through Silvanus (I know him to be a faithful brother) to encourage you and to testify that this is the true grace of God. Take your stand in it! 13 The church in Babylon, also chosen, sends you greetings, as does Mark, my son. 14 Greet one another with a kiss of love. Peace to all of you who are in Christ.

5:1-14 Main point: _____
Make additional notes at left and below:

1. How does Peter describe himself?

2. What are the instructions to the elders (5:1-3)?

What does it mean shepherd “not domineering over those in your charge?” How would they domineer?

3. What will be given to the elders who shepherd properly (5:4)?

4. What are younger people to do (5:5)?

5. What must we do (5:6-7)? How do we do this?

6. Describe the adversary (5:8-9). What are we to do to be able to stand against him?

7. What has God promised to do if we will faithfully suffer for a little while (5:10-11)?

8. What do you think “Babylon” is referring to (5:13)?

Directions:

This is a booklet to aid you in your personal study of this book. Read through the text first, discovering God's precious truths for yourself. Write down the main point of each section of text in the space provided. The text is provided for you to mark, color, and highlight things you find interesting and important. Use the margins on each side of the text and the backside of the page to make notations of the truths you discover and passages you do not understand. When you believe you have seen all there is in text, read and answer the questions in the booklet pertaining to that section of text. The questions are not an exhaustive list of things to look for in the text. The questions are to help you consider the points that the author was trying to convey to his audience. Be prepared to share your findings in class.

Background:

Peter writes a letter to encourage his readers to live a life that is pleasing to God. The problem of false teachers comes to the forefront of this letter. Peter fights against their false teachings and notes their evil conduct as the clue to readers to know who is a false teacher. The letter was probably written around 64-67 A.D.

Introduction:

Read through 2 Peter in one sitting to see the book as a whole unit. Note places where there are natural divisions in the book, i.e. changes in subject, emphasis, or thought. Write down key words and phrases as well as key verses that summarize the main message of the book.

1. Survey: Write down the main theme(s) of the following sections:

Chapter 1:

Chapter 2:

Chapter 3:

2. Outline the structure of this letter:

Author:

Recipients:

Salutation:

Thanksgiving:

Body of letter:

Closing:

Greeting:

2 PETER

1:1-11

ESV

1:1 Simeon Peter, a servant and apostle of Jesus Christ, To those who have obtained a faith of equal standing with ours by the righteousness of our God and Savior Jesus Christ: 2 May grace and peace be multiplied to you in the knowledge of God and of Jesus our Lord.

3 His divine power has granted to us all things that pertain to life and godliness, through the knowledge of him who called us to his own glory and excellence, 4 by which he has granted to us his precious and very great promises, so that through them you may become partakers of the divine nature, having escaped from the corruption that is in the world because of sinful desire. 5 For this very reason, make every effort to supplement your faith with virtue, and virtue with knowledge, 6 and knowledge with self-control, and self-control with steadfastness, and steadfastness with godliness, 7 and godliness with brotherly affection, and brotherly affection with love. 8 For if these qualities are yours and are increasing, they keep you from being ineffective or unfruitful in the knowledge of our Lord Jesus Christ. 9 For whoever lacks these qualities is so nearsighted that he is blind, having forgotten that he was cleansed from his former sins. 10 Therefore, brothers, be all the more diligent to confirm your calling and election, for if you practice these qualities you will never fall. 11 For in this way there will be richly provided for you an entrance into the eternal kingdom of our Lord and Savior Jesus Christ.

HCSB

1:1 Simeon Peter, a slave and an apostle of Jesus Christ: To those who have obtained a faith of equal privilege with ours through the righteousness of our God and Savior Jesus Christ. 2 May grace and peace be multiplied to you through the knowledge of God and of Jesus our Lord.

3 His divine power has given us everything required for life and godliness through the knowledge of Him who called us by His own glory and goodness. 4 By these He has given us very great and precious promises, so that through them you may share in the divine nature, escaping the corruption that is in the world because of evil desires. 5 For this very reason, make every effort to supplement your faith with goodness, goodness with knowledge, 6 knowledge with self-control, self-control with endurance, endurance with godliness, 7 godliness with brotherly affection, and brotherly affection with love. 8 For if these qualities are yours and are increasing, they will keep you from being useless or unfruitful in the knowledge of our Lord Jesus Christ. 9 The person who lacks these things is blind and shortsighted and has forgotten the cleansing from his past sins. 10 Therefore, brothers, make every effort to confirm your calling and election, because if you do these things you will never stumble. 11 For in this way, entry into the eternal kingdom of our Lord and Savior Jesus Christ will be richly supplied to you.

1:1-11 Main point: _____

Make additional notes at left and below:

1. What gloriously encouraging statement is made in 1:1?
2. What has God given us (1:4)?
3. Write all that we are to supplement our faith with (1:5-7). Explain what these are and how to add them.
4. What will happen if we have these qualities (1:8-11)?

ESV

1:12 Therefore I intend always to remind you of these qualities, though you know them and are established in the truth that you have. 13 I think it right, as long as I am in this body, to stir you up by way of reminder, 14 since I know that the putting off of my body will be soon, as our Lord Jesus Christ made clear to me. 15 And I will make every effort so that after my departure you may be able at any time to recall these things.

16 For we did not follow cleverly devised myths when we made known to you the power and coming of our Lord Jesus Christ, but we were eyewitnesses of his majesty. 17 For when he received honor and glory from God the Father, and the voice was borne to him by the Majestic Glory, "This is my beloved Son, with whom I am well pleased," 18 we ourselves heard this very voice borne from heaven, for we were with him on the holy mountain. 19 And we have the prophetic word more fully confirmed, to which you will do well to pay attention as to a lamp shining in a dark place, until the day dawns and the morning star rises in your hearts, 20 knowing this first of all, that no prophecy of Scripture comes from someone's own interpretation. 21 For no prophecy was ever produced by the will of man, but men spoke from God as they were carried along by the Holy Spirit.

HCSB

1:12 Therefore I will always remind you about these things, even though you know them and are established in the truth you have. 13 I consider it right, as long as I am in this bodily tent, to wake you up with a reminder, 14 knowing that I will soon lay aside my tent, as our Lord Jesus Christ has also shown me. 15 And I will also make every effort that you may be able to recall these things at any time after my departure.

16 For we did not follow cleverly contrived myths when we made known to you the power and coming of our Lord Jesus Christ; instead, we were eyewitnesses of His majesty.

17 For when He received honor and glory from God the Father, a voice came to Him from the Majestic Glory: This is My beloved Son. I take delight in Him!

18 And we heard this voice when it came from heaven while we were with Him on the holy mountain. 19 So we have the prophetic word strongly confirmed. You will do well to pay attention to it, as to a lamp shining in a dismal place, until the day dawns and the morning star rises in your hearts. 20 First of all, you should know this: No prophecy of Scripture comes from one's own interpretation, 21 because no prophecy ever came by the will of man; instead, men spoke from God as they were moved by the Holy Spirit.

1:12-21 Main point: _____

Make additional notes at left and below:

1. What is going to happen to Peter soon (1:12-15)?
2. How are verses 16-18 critical to the foundation of our faith?
3. Peter says we have something more sure than their eyewitness testimony (1:19). What is it? Why is this so important?
4. Describe how the apostles received God's prophetic words (1:20-21). Did they think up the words or make the words up?

ESV

2:1 But false prophets also arose among the people, just as there will be false teachers among you, who will secretly bring in destructive heresies, even denying the Master who bought them, bringing upon themselves swift destruction. 2 And many will follow their sensuality, and because of them the way of truth will be blasphemed. 3 And in their greed they will exploit you with false words. Their condemnation from long ago is not idle, and their destruction is not asleep.

4 For if God did not spare angels when they sinned, but cast them into hell and committed them to chains of gloomy darkness to be kept until the judgment; 5 if he did not spare the ancient world, but preserved Noah, a herald of righteousness, with seven others, when he brought a flood upon the world of the ungodly; 6 if by turning the cities of Sodom and Gomorrah to ashes he condemned them to extinction, making them an example of what is going to happen to the ungodly; 7 and if he rescued righteous Lot, greatly distressed by the sensual conduct of the wicked 8 (for as that righteous man lived among them day after day, he was tormenting his righteous soul over their lawless deeds that he saw and heard); 9 then the Lord knows how to rescue the godly from trials, and to keep the unrighteous under punishment until the day of judgment, 10 and especially those who indulge in the lust of defiling passion and despise authority.

Bold and willful, they do not tremble as they blaspheme the glorious ones, 11 whereas angels, though greater in might and power, do not pronounce a blasphemous judgment against them before the Lord. 12 But these, like irrational animals, creatures of instinct, born to be caught and destroyed, blaspheming about matters of which they are ignorant, will also be destroyed in their destruction, 13 suffering wrong as the wage for their wrongdoing. They count it pleasure to revel in the daytime. They are blots and blemishes, reveling in their deceptions, while they feast with you. 14 They have eyes full of adultery, insatiable for sin. They entice unsteady souls. They have hearts trained in greed. Accursed children! 15 Forsaking the right way, they have gone astray. They have followed the way of Balaam, the son of Beor, who loved gain from wrongdoing, 16 but was rebuked for his own transgression; a speechless donkey spoke with human voice and restrained the prophet's madness.

HCSB

2:1 But there were also false prophets among the people, just as there will be false teachers among you. They will secretly bring in destructive heresies, even denying the Master who bought them, and will bring swift destruction on themselves. 2 Many will follow their unrestrained ways, and the way of truth will be blasphemed because of them. 3 They will exploit you in their greed with deceptive words. Their condemnation, pronounced long ago, is not idle, and their destruction does not sleep.

4 For if God didn't spare the angels who sinned but threw them down into Tartarus and delivered them to be kept in chains of darkness until judgment; 5 and if He didn't spare the ancient world, but protected Noah, a preacher of righteousness, and seven others, when He brought a flood on the world of the ungodly; 6 and if He reduced the cities of Sodom and Gomorrah to ashes and condemned them to ruin, making them an example to those who were going to be ungodly; 7 and if He rescued righteous Lot, distressed by the unrestrained behavior of the immoral 8 (for as he lived among them, that righteous man tormented himself day by day with the lawless deeds he saw and heard)— 9 then the Lord knows how to rescue the godly from trials and to keep the unrighteous under punishment until the day of judgment, 10 especially those who follow the polluting desires of the flesh and despise authority.

Bold, arrogant people! They do not tremble when they blaspheme the glorious ones; 11 however, angels, who are greater in might and power, do not bring a slanderous charge against them before the Lord. 12 But these people, like irrational animals—creatures of instinct born to be caught and destroyed—speak blasphemies about things they don't understand, and in their destruction they too will be destroyed, 13 suffering harm as the payment for unrighteousness. They consider it a pleasure to carouse in the daytime. They are spots and blemishes, delighting in their deceptions as they feast with you. 14 They have eyes full of adultery and are always looking for sin. They seduce unstable people and have hearts trained in greed. Children under a curse! 15 They have gone astray by abandoning the straight path and have followed the path of Balaam, the son of Bosor, who loved the wages of unrighteousness 16 but received a rebuke for his transgression: A donkey that could not talk spoke with a human voice and restrained the prophet's irrationality.

17 These are waterless springs and mists driven by a storm. For them the gloom of utter darkness has been reserved. 18 For, speaking loud boasts of folly, they entice by sensual passions of the flesh those who are barely escaping from those who live in error. 19 They promise them freedom, but they themselves are slaves of corruption. For whatever overcomes a person, to that he is enslaved. 20 For if, after they have escaped the defilements of the world through the knowledge of our Lord and Savior Jesus Christ, they are again entangled in them and overcome, the last state has become worse for them than the first. 21 For it would have been better for them never to have known the way of righteousness than after knowing it to turn back from the holy commandment delivered to them. 22 What the true proverb says has happened to them: "The dog returns to its own vomit, and the sow, after washing herself, returns to wallow in the mire."

17 These people are springs without water, mists driven by a whirlwind. The gloom of darkness has been reserved for them. 18 For by uttering boastful, empty words, they seduce, with fleshly desires and debauchery, people who have barely escaped from those who live in error. 19 They promise them freedom, but they themselves are slaves of corruption, since people are enslaved to whatever defeats them. 20 For if, having escaped the world's impurity through the knowledge of our Lord and Savior Jesus Christ, they are again entangled in these things and defeated, the last state is worse for them than the first. 21 For it would have been better for them not to have known the way of righteousness than, after knowing it, to turn back from the holy command delivered to them. 22 It has happened to them according to the true proverb: A dog returns to its own vomit, and, "a sow, after washing itself, wallows in the mud."

2:1-22 Main point: _____
Make additional notes at left and below:

1. Describe the conduct of the false prophets and false teachers (2:1-3).
2. What is the point of reminding the readers of the judgments that came against angels, the world in the days of Noah, and Sodom and Gomorrah (2:4-7)?
3. What do we learn about Lot (2:7-8)?
4. What hope is given to us (2:9-10)?
5. Describe the conduct and teachings of these false teachers (2:10-22). What lessons do we learn?
6. Explain the warning in 2:20-22. What lessons do we learn?

ESV

3:1 This is now the second letter that I am writing to you, beloved. In both of them I am stirring up your sincere mind by way of reminder, 2 that you should remember the predictions of the holy prophets and the commandment of the Lord and Savior through your apostles, 3 knowing this first of all, that scoffers will come in the last days with scoffing, following their own sinful desires. 4 They will say, “Where is the promise of his coming? For ever since the fathers fell asleep, all things are continuing as they were from the beginning of creation.” 5 For they deliberately overlook this fact, that the heavens existed long ago, and the earth was formed out of water and through water by the word of God, 6 and that by means of these the world that then existed was deluged with water and perished. 7 But by the same word the heavens and earth that now exist are stored up for fire, being kept until the day of judgment and destruction of the ungodly.

8 But do not overlook this one fact, beloved, that with the Lord one day is as a thousand years, and a thousand years as one day. 9 The Lord is not slow to fulfill his promise as some count slowness, but is patient toward you, not wishing that any should perish, but that all should reach repentance. 10 But the day of the Lord will come like a thief, and then the heavens will pass away with a roar, and the heavenly bodies will be burned up and dissolved, and the earth and the works that are done on it will be exposed.

11 Since all these things are thus to be dissolved, what sort of people ought you to be in lives of holiness and godliness, 12 waiting for and hastening the coming of the day of God, because of which the heavens will be set on fire and dissolved, and the heavenly bodies will melt as they burn! 13 But according to his promise we are waiting for new heavens and a new earth in which righteousness dwells.

14 Therefore, beloved, since you are waiting for these, be diligent to be found by him without spot or blemish, and at peace. 15 And count the patience of our Lord as salvation, just as our beloved brother Paul also wrote to you according to the wisdom given him, 16 as he does in all his letters when he speaks in them of these matters. There are some things in them that are hard to understand, which the ignorant and unstable twist to their own destruction, as they do the other Scriptures. 17 You therefore, beloved, knowing this beforehand, take care that you are not carried away with the error of lawless people and lose your own stability. 18 But grow in the grace and knowledge of our Lord and Savior Jesus Christ. To him be the glory both now and to the day of eternity. Amen.

HCSB

3:1 Dear friends, this is now the second letter I have written to you; in both letters, I want to develop a genuine understanding with a reminder, 2 so that you can remember the words previously spoken by the holy prophets and the command of our Lord and Savior given through your apostles. 3 First, be aware of this: Scoffers will come in the last days to scoff, living according to their own desires, 4 saying, “Where is the promise of His coming? Ever since the fathers fell asleep, all things continue as they have been since the beginning of creation.” 5 They willfully ignore this: Long ago the heavens and the earth were brought about from water and through water by the word of God. 6 Through these waters the world of that time perished when it was flooded. 7 But by the same word, the present heavens and earth are stored up for fire, being kept until the day of judgment and destruction of ungodly men.

8 Dear friends, don't let this one thing escape you: With the Lord one day is like a thousand years, and a thousand years like one day. 9 The Lord does not delay His promise, as some understand delay, but is patient with you, not wanting any to perish but all to come to repentance. 10 But the Day of the Lord will come like a thief; on that day the heavens will pass away with a loud noise, the elements will burn and be dissolved, and the earth and the works on it will be disclosed. 11 Since all these things are to be destroyed in this way, it is clear what sort of people you should be in holy conduct and godliness 12 as you wait for and earnestly desire the coming of the day of God. The heavens will be on fire and be dissolved because of it, and the elements will melt with the heat. 13 But based on His promise, we wait for the new heavens and a new earth, where righteousness will dwell.

14 Therefore, dear friends, while you wait for these things, make every effort to be found at peace with Him without spot or blemish. 15 Also, regard the patience of our Lord as an opportunity for salvation, just as our dear brother Paul has written to you according to the wisdom given to him. 16 He speaks about these things in all his letters in which there are some matters that are hard to understand. The untaught and unstable twist them to their own destruction, as they also do with the rest of the Scriptures.

17 Therefore, dear friends, since you know this in advance, be on your guard, so that you are not led away by the error of lawless people and fall from your own stability. 18 But grow in the grace and knowledge of our Lord and Savior Jesus Christ. To Him be the glory both now and to the day of eternity. Amen.

3:1-18 Main point: _____

Make additional notes at left and below:

1. What are these Christians to constantly remember (3:1-2)? What do we learn from this?
2. What will scoffers say (3:3-4)? Do we see scoffers say this today? Explain.
3. What do these scoffers deliberately choose to forget (3:5-6)?
4. What is the future of the earth to come (3:7)?
5. Why has there been so much time that has passed since Christ's first coming (3:8-9)?
6. When the day of the Lord comes, how will it come (3:10)? Explain.
7. How should this knowledge change our lives today (3:11-13)?
8. What are "the new heavens and new earth?" Consider Isaiah 65:17; 66:22; Revelation 21:1.
9. What must we be diligent to do (3:14)?
10. What is the warning to us (3:17)? What is the encouragement to us (3:18)?

Directions:

This is a booklet to aid you in your personal study of this book. Read through the text first, discovering God's precious truths for yourself. Write down the main point of each section of text in the space provided. The text is provided for you to mark, color, and highlight things you find interesting and important. Use the margins on each side of the text and the backside of the page to make notations of the truths you discover and passages you do not understand. When you believe you have seen all there is in text, read and answer the questions in the booklet pertaining to that section of text. The questions are not an exhaustive list of things to look for in the text. The questions are to help you consider the points that the author was trying to convey to his audience. Be prepared to share your findings in class.

Background:

Jude must write to warn these Christians about those who have joined their congregations and are perverting the true faith and teachings of Christ with their false teachings. Jude's letter is very similar in content to Peter's second letter, both of which are warning against false teachers. It is believed that Jude was written sometime in the mid 60's A.D.

Introduction:

Read through Jude in one sitting to see the book as a whole unit. Note places where there are natural divisions in the book, i.e. changes in subject, emphasis, or thought. Write down key words and phrases as well as key verses that summarize the main message of the book.

1. Write down the main themes you see:

2. Outline the structure of this letter:

Author:

Recipients:

Salutation:

Thanksgiving:

Body of letter:

Closing:

Greeting:

ESV

1 Jude, a servant of Jesus Christ and brother of James, To those who are called, beloved in God the Father and kept for Jesus Christ: 2 May mercy, peace, and love be multiplied to you.

3 Beloved, although I was very eager to write to you about our common salvation, I found it necessary to write appealing to you to contend for the faith that was once for all delivered to the saints. 4 For certain people have crept in unnoticed who long ago were designated for this condemnation, ungodly people, who pervert the grace of our God into sensuality and deny our only Master and Lord, Jesus Christ.

HCSB

1 Jude, a slave of Jesus Christ and a brother of James: To those who are the called, loved by God the Father and kept by Jesus Christ. 2 May mercy, peace, and love be multiplied to you.

3 Dear friends, although I was eager to write you about the salvation we share, I found it necessary to write and exhort you to contend for the faith that was delivered to the saints once for all. 4 For some men, who were designated for this judgment long ago, have come in by stealth; they are ungodly, turning the grace of our God into promiscuity and denying Jesus Christ, our only Master and Lord.

1-4 Main point: _____
 Make additional notes at left and below:

1. Who is Jude (1:1)? Who else is he the brother of?
2. What did Jude want to write about (1:3)? Why couldn't he write about this?
3. What did Jude feel was necessary to write about (1:4)?
4. What are these false people who crept in doing (1:4)? What lessons do we learn?

ESV

5 Now I want to remind you, although you once fully knew it, that Jesus, who saved a people out of the land of Egypt, afterward destroyed those who did not believe. 6 And the angels who did not stay within their own position of authority, but left their proper dwelling, he has kept in eternal chains under gloomy darkness until the judgment of the great day— 7 just as Sodom and Gomorrah and the surrounding cities, which likewise indulged in sexual immorality and pursued unnatural desire, serve as an example by undergoing a punishment of eternal fire.

8 Yet in like manner these people also, relying on their dreams, defile the flesh, reject authority, and blaspheme the glorious ones. 9 But when the archangel Michael, contending with the devil, was disputing about the body of Moses, he did not presume to pronounce a blasphemous judgment, but said, “The Lord rebuke you.” 10 But these people blaspheme all that they do not understand, and they are destroyed by all that they, like unreasoning animals, understand instinctively. 11 Woe to them! For they walked in the way of Cain and abandoned themselves for the sake of gain to Balaam’s error and perished in Korah’s rebellion. 12 These are hidden reefs at your love feasts, as they feast with you without fear, shepherds feeding themselves; waterless clouds, swept along by winds; fruitless trees in late autumn, twice dead, uprooted; 13 wild waves of the sea, casting up the foam of their own shame; wandering stars, for whom the gloom of utter darkness has been reserved forever.

14 It was also about these that Enoch, the seventh from Adam, prophesied, saying, “Behold, the Lord comes with ten thousands of his holy ones, 15 to execute judgment on all and to convict all the ungodly of all their deeds of ungodliness that they have committed in such an ungodly way, and of all the harsh things that ungodly sinners have spoken against him.” 16 These are grumblers, malcontents, following their own sinful desires; they are loud-mouthed boasters, showing favoritism to gain advantage.

HCSB

5 Now I want to remind you, though you know all these things: The Lord first saved a people out of Egypt and later destroyed those who did not believe; 6 and He has kept, with eternal chains in darkness for the judgment of the great day, the angels who did not keep their own position but deserted their proper dwelling. 7 In the same way, Sodom and Gomorrah and the cities around them committed sexual immorality and practiced perversions, just as angels did, and serve as an example by undergoing the punishment of eternal fire.

8 Nevertheless, these dreamers likewise defile their flesh, reject authority, and blaspheme glorious ones. 9 Yet Michael the archangel, when he was disputing with the Devil in a debate about Moses’ body, did not dare bring an abusive condemnation against him but said, “The Lord rebuke you!” 10 But these people blaspheme anything they don’t understand. What they know by instinct like unreasoning animals—they destroy themselves with these things. 11 Woe to them! For they have traveled in the way of Cain, have abandoned themselves to the error of Balaam for profit, and have perished in Korah’s rebellion. 12 These are the ones who are like dangerous reefs at your love feasts. They feast with you, nurturing only themselves without fear. They are waterless clouds carried along by winds; trees in late autumn—fruitless, twice dead, pulled out by the roots; 13 wild waves of the sea, foaming up their shameful deeds; wandering stars for whom the blackness of darkness is reserved forever!

14 And Enoch, in the seventh generation from Adam, prophesied about them: Look! The Lord comes with thousands of His holy ones 15 to execute judgment on all and to convict them of all their ungodly acts that they have done in an ungodly way, and of all the harsh things ungodly sinners have said against Him. 16 These people are discontented grumblers, walking according to their desires; their mouths utter arrogant words, flattering people for their own advantage.

5-16 Main point: _____
 Make additional notes at left and below:

1. What is the warning in verse 5?

2. What sins were committed by the angels that brought judgment (1:6)?

3. What sins were committed by Sodom and Gomorrah that brought judgment (1:7)?

4. How are these false teachers sinning (1:8)?

5. What lesson do we learn from how Michael the archangel dealt with the devil (1:9)?

6. Describe the sins of these false teachers and their character (1:10-16). What must we watch out for as a church?

ESV

17 But you must remember, beloved, the predictions of the apostles of our Lord Jesus Christ. 18 They said to you, “In the last time there will be scoffers, following their own ungodly passions.” 19 It is these who cause divisions, worldly people, devoid of the Spirit. 20 But you, beloved, building yourselves up in your most holy faith and praying in the Holy Spirit, 21 keep yourselves in the love of God, waiting for the mercy of our Lord Jesus Christ that leads to eternal life. 22 And have mercy on those who doubt; 23 save others by snatching them out of the fire; to others show mercy with fear, hating even the garment stained by the flesh.

24 Now to him who is able to keep you from stumbling and to present you blameless before the presence of his glory with great joy, 25 to the only God, our Savior, through Jesus Christ our Lord, be glory, majesty, dominion, and authority, before all time and now and forever. Amen.

HCSB

17 But you, dear friends, remember what was predicted by the apostles of our Lord Jesus Christ; 18 they told you, “In the end time there will be scoffers walking according to their own ungodly desires.” 19 These people create divisions and are unbelievers, not having the Spirit.

20 But you, dear friends, as you build yourselves up in your most holy faith and pray in the Holy Spirit, 21 keep yourselves in the love of God, expecting the mercy of our Lord Jesus Christ for eternal life. 22 Have mercy on those who doubt; 23 save others by snatching them from the fire; have mercy on others but with fear, hating even the garment defiled by the flesh.

24 Now to Him who is able to protect you from stumbling and to make you stand in the presence of His glory, blameless and with great joy, 25 to the only God our Savior, through Jesus Christ our Lord, be glory, majesty, power, and authority before all time, now and forever. Amen.

17-25 Main point: _____
Make additional notes at left and below:

1. What are these Christians to remember (1:17-18)? Why is this important?
2. How can these Christians know who is false (1:19)?
3. What are these Christians encouraged to do (1:20-23)? How can we do these things?
4. What hope is given to us in verse 24?

1 & 2 PETER JUDE

Self-Study Workbook

by: Brent Kercheville