Lesson 1 Student Guide - Jesus Forgives Sins

Lesson Goal: The goal of this class is to answer this question: "Why is the forgiveness of sins important?"

Pre-Lesson Preparation: Read Luke 5:17-39.

1. What is the TELL method?

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

- 2. Why were the religious leaders at the time in opposition to how Jesus was conducting his ministry?
- 3. Who were some of the "sinners" Jesus associated with and preached to?
- 4. If Jesus were physically with us today, what sort of people would he be around? Why?

Evaluate: Bring more meaning and context to the lesson.

- 5. Who are the characters in the story?
- 6. What are the objects in the story?
- 7. Where did the story take place?
- 8. When did the story take place?
- 9. What is the problem?
- 10. What happened in the story?
- 11. Was the problem solved?

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

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

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

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

Additional questions

- 17. Who are some of society's outcasts that modern-day Pharisees would view as "sinners"?
- 18. What does Jesus mean with his parables of the bridegroom, the garment, and the old wineskins?

Lesson wrap-up

19. Why is the forgiveness of sins important?