A STUDY OF

1 PETER

2

VOUS CHURCH

INDEX

1 PETER FACT SHEET	02
VOUS PREACHING OUTLINE	04
HOW TO SOAP	05
HOW TO GET THE MOST OUT OF YOUR JOURNAL	06
ALTERNATIVE READING PLANS	07
GLOSSARY OF TERMS	08
DAILY READING	10

1 PETER FACT SHEET

AUTHOR: THE APOSTLE PETER

Peter is known as the "Apostle of Hope". He is the author of two letters that bear his name. In writing these letters he is continuing the commandment Christ gave him to feed his sheep (John 21:15-17). Peter walked closely with Jesus during his ministry on earth. The New Testament paints a picture of both his triumphs and shortcomings. From walking on water and converting 3000 new believers at Pentecost, to denving Jesus and living by the sword. Yet despite his failures. Peter chose to endure. As the leader of the early church, he faced many hardships. Towards the end of his life, Peter was arrested and sentenced to death by crucifixion. According to the Roman historian Eusebius, Peter felt unworthy of being crucified in the same way as Jesus and as an act of respect requested to be crucified upside down. Peter's life and legacy will always be documented as a testimony of firm faith and endurance.

TO: CHURCHES IN NORTHWESTERN ASIA MINOR, MODERN-DAY TURKEY

DATE: AD 62-65

CRITICAL CONCEPTS:

- Suffering and Glory
- · Aliens and Strangers
- · Responsible Citizenship
- · Husbands and Wives
- · Christian Love
- · Precious Promises
- · Posture of Suffering

SUMMARY

1 Peter is a letter authored by the Apostle Peter to an audience of persecuted people. The letter is written later in his life and portrays Peter's familiarity with the grace of God. The word "grace" is found in every chapter. This same grace restored him and gave him purpose even after denying Jesus. The letter is written to Christians who are facing persecution and speaks of the grace, mercy, and strength we can find through Jesus. As Christians, we have been grafted into a living hope -- enabling us to inherit salvation and claim our place in the body of Christ. With this in mind, we are empowered to lead lives that contradict the status quo. We are called to be Holy because we are born again by the living and enduring word. But as we attempt to do so, we will face suffering of many kinds. However, because Christ endured, we too can endure -- so long as we stand firm in the faith.

1 PETER FACT SHEET

As we walk with Jesus, we inherit the riches of that relationship. Our responsibility is then to live Godly lives, aspiring to be like Jesus, despite the hardship we might face. And as we suffer, we are sustained by the enduring hope of Jesus.

VOUS PREACHING OUTLINE

Week 01 — Theme: Living Hope

1 Peter 1:1-12

Week 02 — Theme: Holiness & Harmony

1 Peter 1:13 to 2:3

Week 03 — Theme: Living Stones

1 Peter 2:4-10

Week 04 — Theme: Responsibility in Relationship

1 Peter 2:11 to 1 Peter 3:7

Week 05 — Theme: Suffering

1 Peter 3:8-22

Week 06 — Theme: Gifts in the Body

1 Peter 4

Week 07 — Theme: Godly Leadership

1 Peter 5:1-6

Week 08 - Theme: Firm & Steadfast

1 Peter 5:7-14

HOW TO S.O.A.P.

Items needed for each day:

- 1. Bible
- 2. Pencil
- 3. Journal

S - SCRIPTURE

Which verse stood out to you?

Open your Bible to your reading for the day. Take time reading and allow God to speak to you. When you are done, look for a verse that particularly spoke to you that day, and write it in your journal.

What is God saying to you?

O - OBSERVATION

What do you feel God is saying to you in this scripture? Ask the Holy Spirit to teach you and reveal Jesus to you.

How can you apply it today?

A - APPLICATION

Personalize what you have read, by asking yourself how it applies to your life right now. Perhaps it is instruction, encouragement, a new promise, or corrections for a particular area of your life. Write how this scripture can apply to you today.

Ask God to help you use what you've learned.

P — PRAYER

This can be as simple as asking God to help you use this scripture, or even a prayer for a greater insight on what He may be revealing to you. Remember, prayer is a two-way conversation, so be sure to listen to what God has to say! Now, write it out.

HOW TO GET THE MOST OUT OF YOUR JOURNAL

SCHEDULE YOUR READING

Set aside a time and a place to meditate on God's word. Create a distraction free environment to dive deeper into the scripture.

PRAY BEFORE YOU READ

Ask God to reveal his truths as you read. Pray for consistency and clarity.

READ WITH A BIBLE CONCORDANCE

A Bible concordance is a list Biblical words sorted alphabetically, with any scriptures that include that word.

We recommend "The New Strong's Expanded Exhaustive Concordance of the Bible"

READ WITH A BIBLE COMMENTARY

Commentary Bibles allow us to gain a Bible scholar's perspective on the scripture you are reading.

We recommend the "New Bible Commentary, 21st Century Edition" Edited By: Gordon J. Wenham, J.A. Motyer, D.A. Carson, R.T. France

READ WITH A FRIEND

Read with someone that will hold you accountable to your daily reading.

Proverbs 27:17 says, "As iron sharpens iron, so one person sharpens another."

SHARE WHAT YOU ARE LEARNING

Don't just read it! Share how God's word is speaking to you!

ALTERNATIVE READING PLANS

5-DAY OPTION

In this alternative program you would read through the entire book of 1 Peter Monday through Friday each week. On Saturday and Sunday you would use the resources for that particular week in the journal.

Day 01: 1 Peter Chapter 1 Day 02: 1 Peter Chapter 2 Day 03: 1 Peter Chapter 3 Day 04: 1 Peter Chapter 4 Day 05: 1 Peter Chapter 5

Day 06: Saturday Content from journal

Day 07: Sunday Sermon Notes

7-DAY OPTION

In this alternative program you would read through the entire book of 1 Peter Monday through Sunday each week. With the option to use the resources for that particular week in the journal.

Day 01: 1 Peter 1:1-12
Day 02: 1 Peter 1:13-2:3
Day 03: 1 Peter 2:4-10
Day 04: 1 Peter 2:11-3:7
Day 05: 1 Peter 3:8-22
Day 06: 1 Peter 4:1-19
Day 07: 1 Peter 5:1-14

GLOSSARY OF TERMS

A Chosen People

This refers to that idea of God not leaving to chance who will be part of a unique body of people, a group who will serve Him.

Gifts

The Greek word "charisma" signifies a divine endowment or miraculous function. These gifts are provided by the Spirit and cannot be earned or merited.

Glory

The Greek word "doxa" describes the majestic, and totality of perfection that resides in Jesus. This is evidenced by the miraculous signs and wonders that followed Him while living on earth.

Grace

The unmerited, undeserving, and free gift of God. God's grace is what makes our ability to achieve His plan possible. Jesus is the personification of grace.

Holiness

The journey of a believer in regards to personal conduct, which also describes the principle or quality that separates us from the world.

Inheritance

The Greek word used here in 1 Peter, klēronómos, suggests both a present and a future reality. God has already determined what we will one day experience in its totality.

<u>Joy</u>

To sing and shout in triumph. This is one of the greatest tools for a believer. It is the ability to rejoice in the testimony of Jesus through every valley and mountaintop.

Living Stone

This phrase used in 1 Peter anticipates the Old Testament quotations in verses 6-8. Jesus, as a living stone, is superior to the Old Testament temple.

Spirit

Refers to the breath of life. The Hebrew word "ruach" is used when referring to the human spirit, a distressing, and the Spirit of God.

Witness

One who testifies to the truth he has observed or experienced through the Gospel. Therefore, possesses the knowledge of a fact and can provide information concerning it.

WEEK

1 PETER

REJOICE

RE ICE

RE CE

REJOICE

WEEKDAY:	SERMON TITLE:
SUNDAY	
TODAY'S SCRIPTURE:	SPEAKER:
SERMON NOTES:	

DAI	UI																							
WEE	KDAY	/ :											TODA	Y'S	SCRI	IPTU	RE:							
M	10	N	ID	Α	Y								1	P	Έ	T	ΞF	? -	1:	1 -	3			
TIME	TIME:													you dov	r Bib vn th	le ar le ve	nd rea	ad to that	day' stan	s sci d ou	iptui t to y	e. ou tl	he m	ost.
s – s	CRI	PTU	RE																					
	•	•	•	•		•	•	٠						•		•	•	•	•	•	•		•	
		•	•			•								•	•				-	•	•	-		
			٠										•				٠			٠			٠	٠
	٠		•				٠		•	٠	٠					•	٠			,			٠	٠
																					•			
	•		•				٠			٠		•	٠	•		•	•		-	•	•	-	•	
) – C	BSI	ERV	ATIC	N																				
	-	-											٠		-	-			-			-	-	
													٠							٠			٠	٠
					-				-							-			-					٠
		•				•							•	•	•			•	•	•	•	•		
	٠	•	•		-				•				٠	٠	-	•	•	•	-	٠	•	-	٠	
		•	٠			•							•	•			•		•	•	•			
A – A	PPL	ICA	τιοι	N																				
					-																	-		٠
																			-			-		
P – P	RAY	ΈR																						

	VEEKDAY:																								
WEE	KDA'	Y:											TODA	Y'S	SCRI	PTUI	RE:								
T	U	E	SE)A	Y	,							1	P	Έ	TE	ΞF	? '	1:4	1 -	5				
TIM	E:												Grab Write	you dov	r Bib vn th	le an	id re	ad to	day' stan	s scr	riptui t to y	re. ou tl	he m	ost.	
												•													
s – s	SCRI	PTU	RE																						
-					٠																			٠	
																								٠	
																								٠	
0 – 0	OBS	ERV	ATIC	N																					
-									٠			٠			٠			•				٠	٠		
														•	•	•		•	•		•	•			
-		•		•	•		•			-				•	•	•	-		•	•	•				
												٠			٠							٠	٠	٠	
-														•							•				
												٠												٠	
A — A	A DDI	ICA	TIO	N																					
		107																							
															•			•	·			•			
•																									
															•				•			•			
					•									•	•	•		•	•		•	•			
P – F	PRAY	'ER																							

WEE	KDA	Y:										TODA	Y'S	SCRI	PTU	RE:								
V	VE	ΕD	N	E	SI	D/	Υ	7				1	P	Έ	TE	ΞF	? -	1:6	3 -	7				
TIME	E:											Grab Write										ne m	ost.	
s – s	CRI	PTU	RE																					
									•						•							•		
											-													
									-		-			-	-						-	-		
								-	-					-	-						-	-		
0 – 0	OBS	ERV	ATIC	ON																				
A — A	APPI	ICA	TIO	N																				
																•						•		
٠		•		•				-	-		-		•		•	•		•				•		
•													•			•		•						
•													•											
P – F	PRAY	/ER																						

=: * :	
WEEKDAY:	TODAY'S SCRIPTURE:
THURSDAY	1 PETER 1:8-9
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

s -	- sc	RIP	TUF	RE													
												-		-			
0 -	– OI	BSE	RVA	101	N												
														-			
		•				•					•				•		
				-													
Α -	– AF	PPLI	CAT	ION													
	- AF	PLI	CAT	ION													
	– AF	PPLI	CAT	ION												-	
	– AF	PLI	CAT	ION												-	
	– AF	PPLI	САТ	ION													
	- A F	PPLI	CAT	ION												 -	
	- AF		CAT	ION													
	– AF																
				ION													
P -																	
P -																	
P -																	

WEEKDAY:	TODAY'S SCRIPTURE:
FRIDAY	1 PETER 1:10-12
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

S	– s	CRIE	PTU	RE																
			-				•		•					•	•					٠
0	– 0	BSE	RV/	TIO	N															
	,																			
	·	•	•	·	·	•		·		·		•	·		•		·			
												•	•							
Α	– AI	PPL	ICA	ION	ı															
	•						•	•		•	•	•		•	•		•		,	
Р	– PI	RAY	ER																	
								,												

WEEKDAY:	THOUGHTS:
SATURDAY	
TIME:	

MEANINGFUL MEMORIZATION

Use this Saturday to take time and memorize some scripture from your weekly reading.

1PETER 1:6-7 NIV

In all this you greatly rejoice, though now for a little while you may have had to suffer grief in all kinds of trials. These have come so that the proven genuineness of your faith—of greater worth than gold, which perishes even though refined by fire—may result in praise, glory and honor when Jesus Christ is revealed.

1PETER 1:8-9 NIV

Though you have not seen him, you love him; and even though you do not see him now, you believe in him and are filled with an inexpressible and glorious joy, for you are receiving the end result of your faith, the salvation of your souls.

NOTES:			

WEEK

1 PFTFR

HARMON'

02

A STUDY OF 1 PETER

ENDURE

WEEKDAY:	SERMON TITLE:
SUNDAY	
TODAY'S SCRIPTURE:	SPEAKER:
SERMON NOTES:	

WEEKDAY:	TODAY'S SCRIPTURE:
MONDAY	1 PETER 1:13
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

S.	- SC	CRIE	PTUI	RE																			
										٠			٠										
																			•				
0	- 0	BSE	RVA	TIO	N																		
	•		•	•	•		•										•		٠		•		
•	•			•	•	•			•	•			•	•				•	•		•	•	
		٠	•		•		•	•		•	٠	•		٠	•	•				•		•	٠
•	•					•				•	•		•	•							•		
																		٠					٠
										٠			٠	٠									
Α.	– AI	PPL	ICAT	ION	I																		
A	– AI	PPL	ICA1	ION	l																		
Α	– AI	PPL	ICAT	ION						•													
A ·	– AI	PPL	ICAT	ION								-											
	– AI	PPL	ICAT	ION		 						-				-			 				-
	– AI	PPL	ICAT	ION		 																	
	- AI		ICAT																		 		
	– AI																				 		

024 There is no one like you! @

WEEKDAY:	TODAY'S SCRIPTURE:
TUESDAY	1 PETER 1:14-16
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

s	- sc	CRIE	PTUI	RE																		
0	- 0	BSE	RVA	TIO	N																	
		•															•			•		
A	– AF	PPL	ICAT	ION																		
		•			•		•			•		•				•						٠
•		•	٠		•	•		•	-		٠			•			•	•	•	•	•	
D	– PF	5 A V	ED																			
		141	LN																			
																•	•					
																				•		
																						٠
										•		-	•		-	•				•		•

WE	EKDA	AY:										TODA	Y'S	SCRI	PTU	RE:								
\	۷I	ED	N	ΙE	SI	D/	4 Y	7				1	P	Έ	TI	ΞF	₹ .	1:	17	' -1	19			
TIM	1E:											Grab Write	you dov	r Bib vn th	le an	d rea	ad to that	day' stan	s scr d ou	riptu t to y	re. /ou tl	ne m	iost.	
s –	SCR	IPTU	IRE																					
					-									-				-						
																			٠				٠	
		•	•		•		٠		-		٠				•	•		-		•		•	٠	
0 –	овя	ERV	ATIC	ON																				
	٠		•	٠				٠			-		•	-				-						
																			٠		٠		٠	
		•											•		•	•		-	٠	•			٠	
		•									•					•			•				•	
A —	APP	LICA	TIO	N																				
																			٠					
	٠		•	٠			•				-		•	-						•				
																			٠				٠	
													•			•			•	•			٠	
													•			•								
				•											•		•		•			•		
P –	PRA	YER																						

WEE	KDA	Y:									TODA	Y'S	SCRI	PTU	RE:							
T	Ή	U	R	SI)/	۱Y	•				1	P	E	TI	ΕF	3 .	1:2	20	-2	21		
ТІМІ	:										Grab Write	you dov	r Bib vn th	le ar	nd re	ad to	oday' stan	s scr	iptui t to y	re. rou tl	he m	ost.
s – s	CRI	PTU	IRE																			
) — (JBS	EKV	AIIC	JN																		
												-										
\ _ A	DDI	ICA	TIO	N																		
. – ,				IN .																		
										,												
) — F	PRAV	/FP																				
		LIN.								,												

P - PRAYER

,	WEE	(DA)	/ :											TODA	Y'S	SCRI	IPTU	RE:								
	F	R	ID	Α	Y									1	P	E	TE	ΞF	?	1:2	22	-2	25			
	TIME	:												Grab Write	you dov	r Bib vn th	le ar le ve	nd re rses	ad to that	oday stan	's sci d ou	riptu t to y	re. ⁄ou t	he m	ost.	
s	– s	SCRIPTURE																								
																					•				٠	٠
	٠																							٠		
																										٠
			-																			٠			٠	
	٠																					٠		•	٠	٠
-		-	-										٠		•					-			-	•		٠
0	_ c	BSE	ERV	ATIC	ON																					
			-			-				-			-			-	-			-			-			
																					•					
																										٠
Α	— A	PPL	ICA	TIO	N																					

028 Invite a friend to church! @

WEEKDAY:	THOUGHTS:
SATURDAY	
TIME:	

MEANINGFUL MEMORIZATION

Use this Saturday to take time and memorize some scripture from your weekly reading.

1 PETER 1:13 NIV

Therefore, with minds that are alert and fully sober, set your hope on the grace to be brought to you when Jesus Christ is revealed at his coming.

1PETER 1:22-23 NIV

Now that you have purified yourselves by obeying the truth so that you have sincere love for each other, love one another deeply, from the heart. For you have been born again, not of perishable seed, but of imperishable, through the living and enduring word of God.

NOTES:			

WEEK

2:4 - 10

LIVING

STONES

03

A CHOSEN PEOPLE

A CHOSEN PEOPLE

A CI SEN PEOPLE

ENDURE

WEEKDAY:	SERMON TITLE:
SUNDAY	
TODAY'S SCRIPTURE:	SPEAKER:
SERMON NOTES:	

DAT	10																						
WEEK	DAY	:										TODA	AY'S	SCR	IPTU	RE:							
M	C	N	ID	A	Y							1	P	E	T	ΞF	? 2	2:	1 -	3			
TIME:												Grab Write	you dov	r Bib	le an	id re	ad to	day'	s scı d ou	riptuı t to y	re. ou t	he m	ost.
s – sc	RIF	PTU	RE																				
		-																					
O – OE	BSE	RV	ATIC	N																			
•		-				•										•			•				
							•															•	
•		-				-									-	•		-	•	•	-	-	•
							•						•										
				•		•	•		٠	•	-	•	•		•	•	٠	•	•	•		•	٠
•												•				٠	٠		•	•			٠
A – AP	PL	ICA	TIO	N																			
P – PR	ΚΑΥ	ΕR																					
•																							

WEEKDAY:	TODAY'S SCRIPTURE:
TUESDAY	1 PETER 2:4
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

s.	- sc	CRIE	TUF	RE																			
	-				-		-	-		-	-			-			-			-			
0	- 0	BSE	RVA	TIOI	N																		
		•		•				•	٠	•	•	٠					•	•			٠		
		•					•	•			٠							•				•	
	•	•	•	•	•	٠	•	•	•	•	•		•	•	•	•	•	•		•		•	
Α.	– AF	PPLI	CAT	ION																			
Ρ.	– PF	RAY	ER																				
	•		•												•					•		•	

WEEKDAY:	TODAY'S SCRIPTURE:
WEDNESDAY	1 PETER 2:5-6
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

s	– s	CRIE	PTUI	RE																		
0	- 0	BSE	RVA	TIO	N																	
-	٠		•			•	•	•		٠	•	•		•		•		•	•	•		
	٠		•		٠			٠				•	•		٠		٠	٠				٠
-				٠		-	•		-	٠							-	•		•	•	
•							•	•										•	•	•	•	
٨	_ ^	DDI	IC AT	TION.																		
Α	— A	PPL	ICAT	TION	l																	
Α.	— A l	PPL	ICAT	TION																		
A	— A	PPL	ICAT	ΓΙΟΝ						•												
A	— A	PPL	ICAT	ΓΙΟΝ																		
A	— Al	PPL	ICA1	ΓΙΟΝ																		
A	— A	PPL	ICAT	TION																 		
A	— Al	PPL	·	rion																		
	– Al			·																 		

036 You got this! @

WEEKDAY:	TODAY'S SCRIPTURE:
THURSDAY	1 PETER 2:7-8
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

S -	- sc	CRIF	TUI	RE														
						•				•		•						
																	-	
						,												
0 -	– o	BSE	RVA	TIO	N													
Α -	– AF	PPLI	CAT	ION	ı													
Р-	- PF	RAY	ER															
						,						,						

WEEKDAY:	TODAY'S SCRIPTURE:
FRIDAY	1 PETER 2:9-10
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

S	– s	CRIE	PTU	RE															
			-			•		•	•				•	•					٠
0	– 0	BSE	RV/	TIO	N														
	,																		
	·	•	•	·	·		·		·		•	·		•		·			
											•	•							
Α	– AI	PPL	ICA	ION	ı														
	•					•	•		•	•	•		•	•		•		,	
Р	– PI	RAY	ER																
							,												

WEEKDAY:	THOUGHTS:
SATURDAY	
TIME:	

MEANINGFUL MEMORIZATION

Use this Saturday to take time and memorize some scripture from your weekly reading.

1PETER 2:4-5 NIV

As you come to him, the living Stone—rejected by humans but chosen by God and precious to him—you also, like living stones, are being built into a spiritual house to be a holy priesthood, offering spiritual sacrifices acceptable to God through Jesus Christ.

1PETER 2:9 NIV

'But you are a chosen people, a royal priesthood, a holy nation, God's special possession, that you may declare the praises of him who called you out of darkness into his wonderful light. Once you were not a people, but now you are the people of God, once you had not received mercy, but now you have received mercy.

NOTES:			

WEEK

ESPONSIBILITY IN RELATIONSHIE

1 PETER

2:11 - 3:7

VOUS CHURCH

A MULTITUDE

UE CIVIC

WEEKDAY:	SERMON TITLE:
SUNDAY	
TODAY'S SCRIPTURE:	SPEAKER:
SERMON NOTES:	

P - PRAYER

	EKDA										TODA											
Λ	ΛC	10	ID	Α	Y						1	P	Ε	T	ΞF	? 2	2:	11	-1	4		
TIM	E:										Grab Write	you dov	r Bib vn th	le ar	nd re	ad to	oday stan	s sci	riptu t to y	re. rou tl	he m	ost.
s – s	SCRI	PTU	RE																			
			•																			
										٠		٠				٠		•			٠	
			•																			٠
	٠			٠			•		•	٠		٠			•	٠		•	٠		٠	
										٠						•					٠	٠
	•	•	٠	٠		•	•	•	•	٠		٠		•	٠	٠	•	•	٠		٠	٠
0 –	OBS	ERV	ATIC	N																		
		-																		-		
A – A	A DDI	104	TIO	NI.																		
A – A	APPI	LICA	110	NI .																		

044 The best is yet to come @

TUESDAY TODAY'S SCRIPTURE: 1 PETER 2:15-17 TIME: Grab your Bible and read today's scripture. Write down the verses that stand out to you the most S - SCRIPTURE O - OBSERVATION A - APPLICATION	DA1 20	
TIME: Grab your Bible and read today's scripture. Write down the verses that stand out to you the most S — SCRIPTURE O — OBSERVATION	WEEKDAY:	TODAY'S SCRIPTURE:
Write down the verses that stand out to you the most S — SCRIPTURE O — OBSERVATION	TUESDAY	1 PETER 2:15-17
O — OBSERVATION	TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.
O — OBSERVATION		
	S – SCRIPTURE	
A — APPLICATION	O – OBSERVATION	
A — APPLICATION		
A – APPLICATION		
A — APPLICATION		
	A – APPLICATION	

P - PRAYER

045

WEE					e i		^	,				TOD/)	4.0)4		
TIME		ΞD	N	E)	וע	41		 			Grab	you	r Bib	le ar	d re	ad to	day'	18	riptuı	e.		
												Write	dov	vn th	e ve	rses	that	stan	d ou	t to y	ou t	he m	ost.
s – S	CRI	PTU	RE																				
						•									•				•				
											-												
						•									•				•				
	٠																٠		٠				
							•								•	•	•	•	•	•			
	٠					•	٠						٠				٠	•	٠	•			٠
) – (DBS	ERV	ATIC	N																			
					-	-					-			-	-			-			-		
			•	٠	-	•	,			٠	-		٠						,				
	•		•			•	•				-		٠		•		•		•				٠
																			٠	٠			
A	PPL	ICA	TIOI	N																			
											-		٠	-	-	٠		-			-		
— Р	PRAY	/ER																					

٧	VEE	(DA)	/ :								TODA	Y'S	SCRI	PTUI	RE:								
	T	Н	U	R	SE) A	۱Y	•			1	F	PE	ΞT	E	R	2:	22	2-	23	3		
т	IME	:									Grab Write	you dov	r Bib	le an	nd re	ad to	day'	's sci	riptu t to y	re. /ou t	he m	nost.	
S -	- S	CRI	PTU	RE																			
							•					-	•	•									
												-											
٠ .	– 0	BSI	ERV	ATIC	N																		
												-			-								
				٠																			
			٠											٠			٠					٠	
												•	•	•									
														•									
١.	_ ^	DDI	.ICA	TIOI	N																		
•																							
٠.	– PI	RAY	'ER																				
												-											

WEEKDAY:	TODAY'S SCRIPTURE:
FRIDAY	1 PETER 3:1-7
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

S	– s	CRII	PTU	RE																				
•		•		•		•	•		•	•	•			•			•	•			٠	•		
0	– c	BSE	RV/	TIO	N																			
•	٠	•		•	٠		•	٠	-	٠	٠		٠				•		٠	٠				
	•			٠							•	•		•	•			•	•			•	•	
•	•	٠	٠	•	٠	•	•	٠		•	•		٠	٠	٠	٠	•	•	٠	٠	٠	•		
	•			٠															•					
•	•	•		•	٠	•	•	٠	•	•	•		٠	•			•	•	٠	٠	٠	•		
	٠												٠						٠				٠	
Α	— A	PPL	ICA	гю	ı																			
A	– A	PPL	ICA	ΠΟΙ	1																			
Α	— A	PPL	ICA	ПОІ	1																			
A	- A	PPL	ICA	ΓΙΟΝ																				
A	— A	PPL	ICA	ΓΙΟΝ													-							
A	- A	PPL	ICA	ΓΙΟΝ																				
A	— A			rion																				
A	- A		ICAT	ПОІ																				
				MOIT																				
				rion																				

WEEKDAY:	THOUGHTS:
SATURDAY	
TIME:	

MEANINGFUL MEMORIZATION

Use this Saturday to take time and memorize some scripture from your weekly reading.

1 PETER 2:15 NIV

For it is God's will that by doing good you should silence the ignorant talk of foolish people.

1PETER 2:22-25 NIV

"He committed no sin, and no deceit was found in his mouth." When they hurled their insults at him, he did not retaliate; when he suffered, he made no threats. Instead, he entrusted himself to him who judges justly. "He himself bore our sins" in his body on the cross, so that we might die to sins and live for righteousness; "by his wounds you have been healed." For "you were like sheep going astray," but now you have returned to the Shepherd and Overseer of your souls.'

NOTES:			

WEEK

1 PETER

3:8 - 22

05

STANDING

IN

FAITH

WEEKDAY:	SERMON TITLE:
SUNDAY	
TODAY'S SCRIPTURE:	SPEAKER:
SERMON NOTES:	

DA	Y 2	9																					_
WE	EKD	AY:									TODA	Y'S	SCRI	PTU	RE:								
ľ	M	10	1)Α	Υ						1	P	Έ	T	ΞF	? ;	3:8	3-	12	2			
TIN	1Ε:										Grab Write	you dov	r Bib vn th	le an	id rea	ad to that	day'	s scr d out	iptui t to y	re. ⁄ou tl	he m	ost.	
s –	SCR	RIPTU	JRE																				
																						٠	٠
							٠					٠			٠				٠		٠	٠	
						•																	
						-		-		-				-				٠		-		٠	
																					٠	٠	
	-	-				-		-													-	٠	٠
0 –	овя	SERV	/ATI	ON																			
		•				•		•						•	•	•				÷	•		
																		٠					
A —	APP	LICA	ATIO	N																			
															•								
P —	PRA	YER																					

	<u> </u>																								
w	EEK	DAY	•											TOD	AY'S	SCRI	PTU	RE:							
•	ŢĮ	U	E	SE)/	۱Y	,							1	P	Έ	TI	ΞF	? ;	3: [·]	13	3 -1	15)	
TII	ME:													Grab	VOU	r Bib	ıle ar	nd re	ad to	odav	's sci	riptu	re.		
														Write	e dov	vn th	ie ve	rses	that	stan	d ou	t to y	ou tl	he m	ost.
S –	SC	RII	PTU	RE																					
		•			•					•		•													
			•			•			•							•									
										٠				٠											
	-																								-
	-				-			-				-			-			-				-			-
0 -	- 01	BSE	RV	ATIC	ON																				
	-																								
Α –	AF	PL	ICA	TIO	N																				

P - PRAYER

WEEKDAY:								T	TOD	NV'C	SC D	יודמו	DE.							
						_														
WE	D۱	۱E	SI)	¥Υ	,			1	P	Έ	TI	ΞF	? ;	3:	16	i-1	17		
TIME:									Grab Write	you dov	r Bib vn th	ole ar ne ve	nd rea	ad to that	day' stan	s scr d out	riptui t to y	re. rou th	ne mo	ost.
S – SCRIP	TURE																			
								-							-					
O – OBSE	RVATI	ON																		
					٠			•					•			•	•	•		
A – APPLI	CATIO	ON																		

056 You are chosen <3

		32 (DA)											TOD	AY'S	SCRI	PTU	RE:									
	T	Н	U	R	SE)/	۱Y	7						1	P	Έ	TI	ΞF	? ;	3:	18	}				
TI	ME	:												Grab Write										he m	ıost.	
s -	- S	CRI	PTU	RE																						
		•	•									•	•	•												·
						•						•				•				•						
		•											•													
		•			•	•	•		٠				•		•	•	•			•		•	•	٠		
0 -	- 0	BSI	ERV	ATIC	ON																					
A -	- A	PPL	ICA	TIO	N																					
																							•			
	_																									
Ρ-	- PI	RAY	ER.																							
		•																								

	JAY																							
٧	VEE	KDA	Y:										TODA	Y'S	SCR	IPTU	RE:							
	F	R	ID	Α	Y								1	P	E	TI	ΕF	3	3: ⁻	19)-2	22		
1	ГІМЕ	:											Grab Write	you dov	r Bib vn th	ole ar	nd re	ad to	day stan	's sc d ou	riptu t to y	re. you t	he m	ost.
S -	- s	CRI	PTU	RE																				
				•			•			•			•											
	•						•			•			٠	•										٠
	•						•																	
							•			•	٠													٠
	•						•				•			•									٠	
	•		-			-	•		-	•						-			-			-		
0	– 0	BSI	ERV	ATIC	N																			
		-								٠		-	٠	•					-					٠
		-										-		•					-					
Α.	– A	PPL	.ICA	TIO	N																			

P - PRAYER

WEEKDAY:	THOUGHTS:
SATURDAY	
TIME:	

MEANINGFUL MEMORIZATION

Use this Saturday to take time and memorize some scripture from your weekly reading.

1PETER 3:8-9 NIV

Finally, all of you, be like-minded, be sympathetic, love one another, be compassionate and humble. Do not repay evil with evil or insult with insult. On the contrary, repay evil with blessing, because to this you were called so that you may inherit a blessing.

1 PETER 3:15 NIV

Always be prepared to give an answer to everyone who asks you to give the reason for the hope that you have. But do this with gentleness and respect.

NOTES:			

WEEK

1 PETER

OTHER

DE LY

ENDURE - A

1 PETER

WEEKDAY:	SERMON TITLE:
SUNDAY	
TODAY'S SCRIPTURE:	SPEAKER:
SERMON NOTES:	

WEEKDAY:										TODAY'S SCRIPTURE:														
N	10	10	ID	Α	Y								1 PETER 4:1-5											
TIME:													Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.											
5 – S	CHI	PIU	KE																					
													•											
		-			-	-											-	-	-					
																•				•				
•		-			-	-							-		-		-	-	-	-			-	
) – C	BS	ERV	ATIC	N																				
,																				,				
		-				-			-									٠	-					
	٠	•											•							•				
		-		•	•	•	•		•	•	•		•	•	•	•	٠	•	-	•	•			
	•						•							•			•			•	•			
- A	PPL	ICA	TIO	N																				
•			•																					
٠		-					•		-				*	•		•		٠		•	•			
													•											
– P	RAY	/ER																						
	•																							

DA	Y 37	•																						
WEI	WEEKDAY:										TODAY'S SCRIPTURE:													
T	U	E	SE)A	Y	,						1 PETER 4:6-9												
TIM	TIME:												Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.											
S — S	SCR	IPTU	RE																					
					•			•			•													
		٠			•									•					•			•		
		٠			٠	٠										٠			٠			٠	٠	
																					-			-
						٠																	٠	
			٠	-	٠	٠						٠				٠			٠			٠		
) <u> </u>	OBS	ERV	ATIO	ON																				
												,												
A — .	APPI	LICA	TIO	N																				
-	PRA	YER																						

WEEKDAY:									TODAY'S SCRIPTURE:															
٧	VE	ΕD	N	Ε	SI	D/	4 Y	7					1 PETER 4:10-11											
TIME:													Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.											
S – S	SCRI	PTU	RE																					
	٠				٠			٠			٠	-	٠											•
o – c	OBS	ERV	ATIC	N																				
			٠						-							٠				٠				
						•										•							•	
		-	•				•		-		•	-		•	•	•	•		-	•	•			
														•							•			٠
A — A	APPL	.ICA	TIO	N																				
P – F	PRAY	/ER																						

WEEKDAY:										TODAY'S SCRIPTURE:														
T	Ή	HURSDAY 1 PETER 4:12-16										6												
TIME	TIME:													Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.										
S — S	CRI	PTU	IRE																					
			-	-			-							-			-	-		-	-		-	
-	-		-	-		-	-			-							-	-		-	-		-	-
) — (OBS	ERV	ATIC	ON																				
																					-			
															٠									
٠	٠			•			-	٠		-					٠	•								-
		•						٠				٠			•	•								
A – A	PPL	ICA	TIO	N																				
•	•	•				٠			٠	-		•			٠		-		•	-				-
		•			٠			٠				•			٠		-							
				•	•		-			-		٠			•	•	-	•			-			-
P – F	PRAY	/ER																						
												٠							٠			٠		
																							,	

WEEKDAY:	TODAY'S SCRIPTURE:											
FRIDAY	1 PETER 4:17-19											
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.											
S - SCRIPTURE												
O – OBSERVATION												
A – APPLICATION												

P - PRAYER

WEEKDAY:	THOUGHTS:
SATURDAY	
TIME:	

MEANINGFUL MEMORIZATION

Use this Saturday to take time and memorize some scripture from your weekly reading.

1PETER 4:8 NIV

Above all, love each other deeply, because love covers over a multitude of sins.

1PETER 4:10-11 NIV

Each of you should use whatever gift you have received to serve others, as faithful stewards of God's grace in its various forms. If anyone speaks, they should do so as one who speaks the very words of God. If anyone serves, they should do so with the strength God provides, so that in all things God may be praised through Jesus Christ. To him be the glory and the power for ever and ever. Amen.

NOTES:		
-		

5-1-6

GODLY

LEADERSHIP

CAST YOUR CARES

UPON HIM

WEEKDAY:	SERMON TITLE:
SUNDAY	
TODAY'S SCRIPTURE:	SPEAKER:
SERMON NOTES:	

WEE	KDA	Y:										TODA	Y'S	SCRI	PTU	RE:							
N	10	N	ID	Α	Y							1	P	Έ	TI	ΞF	3 !	5:	1 –	3			
TIME	Ŀ											Grab Write	you dov	r Bib vn th	le ar	ıd re	ad to that	day stan	s sci	riptu t to y	e. ou t	he m	iost.
s – s	CRI	PTU	RE																				
							•																
												•	•	•		•			•	٠			
·																							·
·							·												•	·			
) – C	BSI	ERV	ATIC	N																			
					-						-	٠		-				-			-		
	٠							-										-					٠
	٠		•	•	•	•	٠		•	•				•		•	٠	•	•		٠		٠
							•						•						•	•			٠
\ — А	PPL	.ICA	TIOI	N																			
) – P	RAY	/FR																					

WEEKDAY:	TODAY'S SCRIPTURE:
TUESDAY	1 PETER 5:4-5
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

s ·	- sc	CRIE	TUF	RE																	
													÷								
0	– 01	BSE	RVA	TIOI	N																
			•	•			٠				•	•	•			•				-	
•	•	•	•		•	•			•	•	•		•	•				•		•	
٠	•	•	•		•	•			•	•				•		•	•	•			
					•		٠														
					•													•			
A	– AF	PPLI	CAT	ION																	
P	– PF	RAY	ER																		
			•				٠			•			٠								
																	-				

WEE	KDA	Y:									TODA	Y'S	SCRI	PTU	RE:								
V	۷E	ED	Ν	E	SI	D/	4 Y	7			1	P	E	T	ΞF	? ;	5:6	3 -	7				
TIME	i:										Grab Write	you dov	r Bib vn th	le an	d re	ad to that	day' stan	s scr d out	iptu t to y	re. rou tl	ne m	ost.	
s – s	CRI	PTU	RE																				
						•								•	•			•			•		
	٠		•																				
٠						•								•	•			•			•		
٠										-		•	-	-	•		-	٠	•	-	-		
						•								•	•			•			•		
							٠					•					•	٠	٠			٠	
) – 0	BSI	ERV	ATIC	N																			
										-													
A — A	PPL	ICA	TIOI	N																			
															•			•	•				
														•							•		
٠							٠					٠			•			•	•				
							•											•				٠	
P – P	RAY	ΈR																					

WEEKDAY:	TODAY'S SCRIPTURE:
THURSDAY	1 PETER 5:8-11
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

s.	- sc	CRIP	TUF	RE																		
	•		٠		•							•	٠	•						•		
0	- 0	BSE	RVA	TIOI	N																	
		٠								٠	-											٠
						•																
						•											•			•		
Α.	– AF	PPLI	CAT	ION																		
	•	•			•		•			•				•			•			•		٠
	•		٠	٠	•	•	•		٠	•	•		٠	•			•	•		•		
_																						
	– PF	KAYI	=K																			
					•	•										•				•		
		•			•			•		•		•		•	•					•		
										•												
													٠									

DAI 11	
WEEKDAY:	TODAY'S SCRIPTURE:
FRIDAY	1 PETER 5:12-14
TIME:	Grab your Bible and read today's scripture. Write down the verses that stand out to you the most.

S	_ s	CRIE	PTUI	RE																
			•						•		•	•	•			•	•			
																		-		
0	– 0	BSE	RVA	TIO	N															
				٠	٠		٠	٠		•	٠		٠						٠	
•			•									•				•				٠
																				-
																				٠
	Λ.	וחח	IC AT	TION.																
Α	– AI	PPL	ICAT	TION	I															
A	— AI	PPL	ICAT	TION																
A	– Al	PPL	ICAT	ΓΙΟΝ																
A	— AI	PPL	ICAT	ΓΙΟΝ																
A	– Al	PPL	ICAT	rion																
A	— AI	PPL	ICAT	ΓΙΟΝ								 		 	 	 			 	
A	— AI		ICAT									 		 	 	 				
	– AI											 		 	 	 			 	

WEEKDAY:	THOUGHTS:
SATURDAY	
TIME:	

MEANINGFUL MEMORIZATION

Use this Saturday to take time and memorize some scripture from your weekly reading.

1PETER 5:6-7 NIV

Humble yourselves, therefore, under God's mighty hand, that he may lift you up in due time. Cast all your anxiety on him because he cares for you.

1PETER 5:8-9 NIV

"Be alert and of sober mind. Your enemy the devil prowls around like a roaring lion looking for someone to devour. Resist him, standing firm in the faith, because you know that the family of believers throughout the world is undergoing the same kind of sufferings."

1PETER 5:10-11 NIV

And the God of all grace, who called you to his eternal glory in Christ, after you have suffered a little while, will himself restore you and make you strong, firm and steadfast. To him be the power for ever and ever. Amen.

NOTES:			

WEEK

08

FIRM AND
STEADFAST

WEEKDAY:	SERMON TITLE:
SUNDAY	
TODAY'S SCRIPTURE:	SPEAKER:
SERMON NOTES:	

1 PETER 5:10

AND THE GOD OF ALL GRACE, WHO CALLED YOU TO HIS ETERNAL GLORY IN CHRIST,
AFTER YOU HAVE SUFFERED A LITTLE WHILE,
WILL HIMSELF RESTORE YOU AND MAKE YOU STRONG, FIRM AND STEADFAST.

