[image: image1.wmf]Week One

I Peter 1

I Peter 1:18-19

Forasmuch as ye know that ye were not redeemed with Corruptible things, as silver and gold, from your vain conversation received by tradition from your fathers; But with the precious blood of Christ, as of a lamb without blemish and without spot:
[image: image2.jpg]

[image: image3.png]

Background on I Peter

I. Writer – Peter (1:1)

Silvanus (Silas) was an amanuensis which means secretary – He was a Roman citizen (Acts 16:36-37)

II. Addressed to the Christians who were scattered abroad (Jew or Gentile). Some evidence could be said for both.

III. Date: 63-65– Written shortly before outbreak of full persecution under Nero in AD 64 from Rome [Babylon was a good picture for Rome]

IV. Basic Theme – Proper response to suffering

V. Brief outline

Salvation of believer – 1:1-2:12

Submission of believer - 2:13 – 3:12
 Suffering of the believer –3:13–5:14

Date:

Time:

Weekly memory verse – I Peter 1:18-19

Read – I Peter 1:1-5

Examine –

1. Who wrote this book?

2. What is he?

3. To whom was the book written?

4. How were these people elected?

5. How were they sanctified?

6. What had they applied to their life?

7. What was to be to them?

8. What was to be multiplied?

9. Can you see the trinity in verse 2?

10. Who does he bless here?

11. Of what does God have abundance?

12. To what has He begotten us?

13. How did He do this?

14. How does he describe our inheritance?

15. Where is it now?

16. What keeps us?

17. What is this through?

18. When will it be revealed?

Apply-

Verse 5 gives me some great hope. If we are kept by God’s power then we can never lose our salvation. Do you have this inheritance?

How has God been merciful to you lately?

Have you thanked God for His abundant mercy and the things He has in store for you?

Do so today!

Date:

Time:

Weekly memory verse – I Peter 1:18-19

Read – I Peter 1:6-9

Examine –

1. Go back and read verse 5. In what is he rejoicing?

2. What are they currently going through?

3. How long will it last?

4. What does the word temptations mean?

5. What is on trial?

6. What is it more precious than?

7. What perishes?

8. In what three things might this be found?

9. When will these be known?

10. Who have we not seen?

11. Even though we have not seen Him, yet we ______________

12. How do we rejoice?

13. What do we receive?

Note: Our faith in God produces (results) in our salvation.

Apply-

Name some difficulties you have faced recently.

Do you rejoice in difficulties?

Do you love God?

How do you demonstrate that?

Date:

Time:

Weekly memory verse – I Peter 1:18-19

Read – I Peter 1:10-12

Examine –

1. Who has inquired about salvation?

2. How did they search for it?

3. What did they prophesy?

4. What was one of the things for which they were searching?

5. What did they testify before hand?

6. What would follow the sufferings?

7. Remember he is still talking about the prophets. Were they talking about things that would affect them?

8. To whom were they actually ministering?

9. Who is reporting this to them?

10. Through whose power are they doing this?

11. What desire do the angels have?

Note: the prophets could not understand the suffering of Jesus and His glory, nor the salvation that would come to the world. The angels now can not understand it because they can not be redeemed. The fact that after Jesus suffered He would receive glory could be a great encouragement to the believers.

Apply-

This is a difficult passage to understand. The main thing is that God had a plan of salvation long before we or anyone else could understand. Have you accepted His free gift?

Write your salvation testimony here and share it with someone in the youth group!

Date:

Time:

Weekly memory verse – I Peter 1:18-19

Read – I Peter 1:13-16

Examine –

1. Why is wherefore there?

2. What should we do with our mind?

3. Define Sober –

4. For how long should we hope?

5. What will be brought to us at Jesus appearing?

6. What kind of children should we be?

7. Define Fashioning –

8. After what should we not be fashioned?

9. We did those former things in our ___________________.

10. Who has called us?

11. What is He?

12. What are we to be?

13. In what areas are we to be this?

14. Define conversation –

15. Why should we be Holy?

Apply-

Because of all that God has provided for us we should live right. Are you conforming yourself to this world? How?

The opposite of this is Holiness. Are you becoming Holy daily?

How?

If you’re not then you’re becoming like the world.

Date:

Time:

Weekly memory verse – I Peter 1:18-19

Read – I Peter 1:17:21

Examine –

1. To whom should we call?

2. How does God judge?

3. On what will He judge us?

4. How should we pass our time here?

5. How were we not redeemed?

6. What are those corruptible things?

7. From what were we redeemed?

8. Where did we get this conversation?

9. With what were you redeemed?

10. What kind of Lamb was He?

11. When was He foreordained?

12. When was He manifest?

13. Why was He manifest?

14. How do we believe in God?

15. What two things did God do for Jesus?

16. What should be in God?

Apply-

We inherited a sin nature from our fathers but a Godly nature from our heavenly father.

What nature are you obeying?

Write a small list of things that would demonstrate a person, your age, doing sinful things and right things.

Date:

Time:

Weekly memory verse – I Peter 1:18-19

Read – – I Peter 1:22-25

Examine –

1. How can you purify your souls?

2. Who is this through?

3. When you do this what outward action will be seen?

4. Define Unfeigned –

5. How did they love?

6. How were we not born? (spiritually speaking)

7. With what were we born?

8. What was the agent that was used in our conversion?

9. What is true about the Word of God?

10. To what is our flesh compared?

11. To what is our glory compared?

12. What happens to the grass?

13. What happens to the flower?

14. What is different about God’s Word?

15. What is significant about this Word?

Apply-

Do you believe that the Bible is forever?

How does that help us?

If you believe the Bible are you obeying it?

List one verse that you obeyed today!

Date:

Time:

Weekly memory verse – I Peter 1:18-19

Read – Review

Examine –

1. What is Peter?

2. To whom does he write?

3. What is our lively hope based on?

4. What is reserved in Heaven for you?

5. What keeps us?

6. What were these people currently going through?

7. What is more precious than gold?

8. Who do we love even though we have not seen Him?

9. What two groups of people could not understand salvation?

10. What should we gird up?

11. Why should we be Holy?

12. With what were we redeemed?

13. What demonstrates our obeying the truth?

14. What lives and abides forever?

15. What will endure forever?

Apply-

There are some great truths (doctrines) in this passage. Can you list five of them and how they affect you?
Main thoughts to meditate on this week:

	Monday

	

	Tuesday

	

	Wednesday

	

	Thursday

	

	Friday

	

	Saturday

	

	Sunday

	

Prayer:

Praise

Check the filing cabinet in the air conditioner closet and see if the I and II Peter booklets will work.

