

Lesson 3 Student Guide – The King Arrives in Jerusalem

Lesson Goal: The goal of this class is to answer this question: “What can we learn from the account of Jesus’ final journey into Jerusalem?”

Pre-Lesson Preparation: Read Luke 19:1-10, 28-44.

Think: Get the class thinking about an interesting topic or question.

1. In what ways should we be like Zacchaeus?
2. How does Jesus’ demeanor as he enters Jerusalem defy what it means to be an earthly king?

Evaluate: Bring more meaning and context to the lesson.

3. Who are the characters in this story?
4. What are the objects in this story?
5. Where did this story happen?
6. When did this story happen?
7. Is there a problem?
8. What events occurred in this story?
9. Is the problem solved?

Learn: Identify that sin is the problem and only God has the answer

10. What is the main theme of this lesson?
11. What sin does this lesson teach us to confess?
12. Where do you see the love of God in this lesson?
13. What does God teach us to do in this lesson?

Lead: Share this with a group of your brothers and sisters in Christ.

14. What would be a good situation in which to share this message?

Additional questions

15. How can the account of Zacchaeus relate directly to our own lives?
16. What did Jesus prophesy as he entered Jerusalem on Palm Sunday?

Lesson wrap-up

17. What can we learn from the account of Jesus’ final journey into Jerusalem?