

3. Use Jesus' instructions in Luke 10:3-12 to note and comment on how the *seventy* were to:

a. *Go out* (verses 3-4)

b. *Enter* a house for lodging (verses 5-7)

c. Conduct themselves when received (verses 8-9)

d. Conduct themselves when **not** received (verses 10-12)

(1) Why do you think Jesus gave His disciples these instructions?

4. Use Luke 10:13-15 to remark on the *woe* Jesus pronounced over:

a. Chorazin and Bethsaida (verses 13-14)

b. Capernaum (verse 15)

5. What did Jesus say to His disciples in Luke 10:16?

a. How does this verse minister to you?

THIRD DAY: Read Luke 10:17-24

1. According to Luke 10:17, *the seventy returned with joy*. What was their report?
 - a. Observe Jesus' response in Luke 10:18. Use Isaiah 14:12-15 to explain what Jesus referred to.

2. Use Luke 10:19 to describe the *authority* Jesus gave these disciples.

3. *Nevertheless*, according to Luke 10:20 what were the disciples:
 - a. **Not** to rejoice in

 - b. *Rather* rejoice in
 - (1) Why do you think this is such a vital perspective to have?

4. What was Jesus' response to the reports of the disciples? Luke 10:21a
 - a. The Greek word for *rejoiced* means *thrilled with joy*. What does it mean to you to know that Jesus rejoices in using your life?

5. Why was Jesus thankful to God the Father? Luke 10:21b

- a. Link this with 1 Corinthians 1:26–29 and share your thoughts.
6. From Luke 10:22 describe the relationship between Jesus and His Father.
7. According to Luke 10:23–24, why were these disciples *blessed*?
- a. Link this with Hebrews 11:13 and 1 Peter 1:10–11 to remark further on this blessing.
8. From your study today, cite a few of the essential things believers should remember.

FOURTH DAY: Read Luke 10:25–28

1. Note what a *certain lawyer* (an expert in the Mosaic Law) did at that time. Luke 10:25
- a. How did Jesus respond? Luke 10:26
2. Fill in the blanks using the lawyer’s answer from Luke 10:27:
- You shall _____ the LORD your God with _____, with _____, with _____, and with _____, and your _____.
- a. The *lawyer* quoted God’s commandment from Deuteronomy 6:5. Why do you think this commandment is essential?
 - b. What do you see as the most difficult aspect of this commandment?

3. What was Jesus' response to this *lawyer*? Luke 10:28

4. Write a short prayer asking God to work His love into you.

FIFTH DAY: Read Luke 10:29-37

1. In Luke 10:29, after answering Jesus' question, the *lawyer* wanted to *justify himself*. So he asked Jesus, *And who is my neighbor?* Jesus responded with a story known as the Parable of the Good Samaritan. Use this story in Luke 10:30-35 to record your observations about each of the following:

	PERSON	SITUATION OR RESPONSE	OBSERVATIONS
Verse 30			
Verse 31			
Verse 32			
Verses 33-35			

a. Samaritans and Jews generally hated each other (John 4:9). Why would this make Jesus' parable so challenging?

b. How does this challenge you? See also Matthew 5:44.

2. After finishing His parable, Jesus asked the lawyer, *Which of these three do you think was neighbor to him?* (Luke 10:36a). Record the unmistakable answer from Luke 10:37a.
 - a. Then what did Jesus tell the lawyer to do? verse 37b

3. Based on what Jesus taught, who is your *neighbor*?
 - a. Share a way you would encourage someone to *go and do likewise*.

SIXTH DAY: Read Luke 10:38–42

1. Then Jesus *entered a certain village*, which we know from John’s Gospel was called Bethany. Use Luke 10:38–39 to discover and record the activity of each sister:
 - a. Martha

 - b. Mary

2. What happened to Martha? Luke 10:40a
 - a. List a few of the things that distract you.
 - (1) Take a moment to commit these distractions to Jesus.

3. In your own words, record Martha’s complaint to Jesus. Luke 10:40b

4. When Jesus *answered* in Luke 10:41-42, what did He acknowledge about:
 - a. Martha

- b. Mary
5. What did Jesus say about the *one thing* Mary chose? Luke 10:42
- a. Which sister do you most relate to?
6. From your study this week, share something essential you gleaned from:
- a. *The seventy*
 - b. *The lawyer*
 - c. *The good Samaritan*
 - d. *Martha and Mary*
7. How was Jesus magnified through your study this week?