

Journey through

Luke

Theme
The Son of Man

Author

Luke

Time of Writing

60-61 A.D.

Westminster Presbyterian Church

 2921 Airport Blvd.
Mobile AL 36606

251-471-5451
www.wpcmobile.com

The Gospel of Luke Study—Devotional Study Form
Week #22—Passage: Luke 24:36-49

 Prayer □ (check when done)

Personal Reading: Luke 24:50-53 (verses that won’t be addressed

 in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

36

The Gospel of Luke Study—Devotional Study Form
Week #21—Passage: Luke 24:1-12

 Prayer □ (check when done)

Personal Reading: Luke 24:13-35 (verses that won’t be addressed

 in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

 35

M E M O R Y V E R S E

Then He lifted up His eyes toward His disciples, and said:
"Blessed are you poor, For yours is the kingdom of
God. 21 Blessed are you who hunger now, For you shall be filled.
Blessed are you who weep now, For you shall laugh. 22 Blessed

Luke 6:20–23

The Gospel of Luke presents Jesus in His humanity as “the Son of
Man.” He illustrates Christ’s compassion for the broken by recording
more miracles than any other Gospel writer. Luke sees Jesus as the
one who came to “seek and save the lost” and the one who came to
minister to the sick and poor while resisting the proud and the self-
sufficient. Christ’s tenderheartedness is displayed by Luke demon-
strating how He healed the brokenhearted and saved the outcast. Luke
was a historian and as such he provides a more sequential account of
the life of Jesus than any of the other Gospel writers.

Overview

1

The Gospel of Luke Study—Devotional Study Form
Week #20—Passage: Luke 19:28-40

 Prayer □ (check when done)

Personal Reading: Luke 19:41-23:56 (verses that won’t be

 addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

34

The Gospel of Luke Study—Devotional Study Form
Week #19—Passage: Luke 18:18-30

 Prayer □ (check when done)

Personal Reading: Luke 18:31-19:27 (verses that won’t be

 addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

33
2

Top 5 Facts to Remember

1. Luke gives the most complete account of Jesus’ birth and the historical
events surrounding it.

2. Luke is the longest book of the entire New Testament, comprising 14% of
it.

3. Luke portrays Jesus as a compassionate Savior who came “to seek and to
save that which was lost” (Luke 19:10).

4. Luke is the only Gentile author out of the four Gospel accounts.

5. He was not a first-hand eyewitness; rather, he was an educated historian
who drew from the accounts of many eyewitnesses (Luke 1:1–4).

Theme: The Son of Man

In Luke, God is glorifying Himself as “The Son of Man,” so that He might
demonstrate His superior goodness in the salvation sinners, the damnation of the
wicked, and for the preservation of His people, for His eternal glory, and their
eternal joy.

3

Audience: Theophilus

Luke is writing to Theophilus and is addressing Hellenistic Greeks. “It
seemed good to me also, having had perfect understanding of all things
from the very first, to write to you an orderly account, most excellent The-
ophilus, that you may know the certainty of those things in which you
were instructed” (Luke 1:3–4).

The Gospel of Luke Study—Devotional Study Form
Week #18—Passage: Luke 17:20-37

 Prayer □ (check when done)

Personal Reading: Luke 18:1-17 (verses that won’t be addressed

 in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

32

The Gospel of Luke Study—Devotional Study Form
Week #17—Passage: Luke 15:11-32

 Prayer □ (check when done)

Personal Reading: Luke 16:1-17:19 (verses that won’t be

 addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

31

Key Verses:

“And He was handed the book of the prophet Isaiah. And when He had
opened the book, He found the place where it was written:

‘The Spirit of the Lord is upon Me,
Because He has anointed Me
To preach the Gospel to the poor;
He has sent Me to heal the brokenhearted,
To proclaim liberty to the captives
And recovery of sight to the blind,
To set at liberty those who are oppressed;
To proclaim the acceptable year of the Lord.’

Then He closed the book, and gave it back to the attendant and sat down.
And the eyes of all who were in the synagogue were fixed on Him. And
He began to say to them, ‘Today this Scripture is fulfilled in your hear-
ing.’ ” Luke 4:17–21

“And He strictly warned and commanded them to tell this to no one, say-
ing, ‘The Son of Man must suffer many things, and be rejected by the
elders and chief priests and scribes, and be killed, and be raised the third
day.’ ” Luke 9:21–22

“And they were all amazed at the majesty of God.

“But while everyone marveled at all the things which Jesus did, He said to
His disciples,’ Let these words sink down into your ears, for the Son of
Man is about to be betrayed into the hands of men.’ But they did not un-
derstand this saying, and it was hidden from them so that they did not
perceive it; and they were afraid to ask Him about this saying.”
Luke 9:43–45

Author: Luke

He was a physician and companion of Paul.

4

Lessons:

1. Christ has come to glorify God by seeking and saving the lost.

2. God is sovereign over salvation.

3. Repent and believe on the Lord Jesus Christ!

Outline

I. Prologue (Luke 1:1–4)

II. Christ’s Infancy (Luke 1:5–2:52)

III. Christ’s Preparation (Luke 3:1–4:13)

IV. Christ’s Ministry in Galilee (Luke 4:14–9:50)

V. Christ’s Journey to Jerusalem (Luke 9:51–19:27)

VI. Christ’s Ministry in Jerusalem (Luke 19:28–21:38)

VII. Christ’s Death and Resurrection (Luke 22:1–24:53)

5

The Gospel of Luke Study—Devotional Study Form
Week #16—Passage: Luke 13:22-30

 Prayer □ (check when done)

Personal Reading: Luke 13:31-15:10 (verses that won’t be

 addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

 30

The Gospel of Luke Study—Devotional Study Form
Week #15—Passage: Luke 10:1-24

 Prayer □ (check when done)

Personal Reading: Luke 10:25-13:21 (verses that won’t be

 addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

 29 6

Study Questions

What did Elizabeth’s baby do when Mary came to her?
It leaped for joy in her womb (Luke 1:41).

What was Jesus doing in the temple when His parents
found Him?
He was listening to the teachers and asking questions (Luke 2:46).

What was the message that John the Baptist
preached?
A message of “a baptism of repentance for the remission of sins”
(Luke 3:3).

How did Christ answer Satan when he tempted Him in
the wilderness?
He answered him with the Word of God (Luke 4:1–13).

What was Christ’s response to the faith of the paralytic
and his friends?
He healed him and declared his sins forgiven (Luke 5:20–24).

Who were the twelve apostles?
The twelve apostles were Peter (also called, Simon), Andrew, James,
John, Philip, Bartholomew, Matthew, Thomas, James, Simon, Judas,
and Judas Iscariot (Luke 6:14–16).

How did Christ raise the son of the widow of Nain?
He “touched the open coffin” and said, “Young man, I say to you
arise” (Luke 7:14).

Who did Jesus say His mother and brothers are?
Those “who hear the word of God and do it” (Luke 8:21).

Who did Peter say Jesus was?
“The Christ of God” (Luke 9:20).

What was Christ’s response to Martha when she
wanted Mary’s help?
“Martha, Martha, you are worried and troubled about many things. But
one thing is needed, and Mary has chosen that good part which will not
be taken away from her” (Luke 10:41–42).

How did Christ say we should pray?
“When you pray, say: Our Father in heaven, Hallowed be Your name.
Your kingdom come. Your will be done On earth as it is in heaven.
Give us day by day our daily bread. And forgive us our sins, For we
also forgive everyone who is indebted to us. And do not lead us into
temptation, But deliver us from the evil one” (Luke 11:2–4).

What will become of the secret actions of hypocrites?
They will be revealed (Luke 12:2–3).

Study Questions

7

The Gospel of Luke Study—Devotional Study Form
Week #14—Passage: Luke 9:57-62

 Prayer □ (check when done)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you

found interesting?

28

The Gospel of Luke Study—Devotional Study Form
Week #13—Passage: Luke 9:28-36

 Prayer □ (check when done)

Personal Reading: Luke 9:37-56 (verses that won’t be addressed

 in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

27
8

What gate should one strive to enter through?
The narrow gate (Luke 13:24).

What must one forsake in order to be a disciple of
Christ?
Everything (Luke 14:33).

What happens in heaven when one sinner repents?
There is much joy (Luke 15:7).

Can anyone serve two masters?
No (Luke 16:13).

Where is the kingdom of God?
“For indeed, the kingdom of God is within you” (Luke 17:21).

Who is good?
God (Luke 18:19).

Study Questions

What did Christ say would happen if His disciples
were silent?
“The stones would immediately cry out” (Luke 19:40).

Who will receive greater condemnation and why?
The scribes for their hypocrisy (Luke 20:46–47).

How did the widow put in more than everyone else?
She gave all she had (Luke 21:4).

What did Peter do after he denied Christ three
times?
He “went out and wept bitterly” (Luke 22:62).

What did Christ say to the repentant thief on the
cross?
“Assuredly, I say to you, today you will be with Me in
Paradise” (Luke 23:43).

What happened to the disciples after Christ broke
bread and gave it to them?
“Their eyes were open and they knew Him” (Luke 24:31).

Study Questions

9

The Gospel of Luke Study—Devotional Study Form
Week #12—Passage: Luke 8:40-48

 Prayer □ (check when done)

Personal Reading: Luke 8:49-56; 9:1-27 (verses that won’t be

 addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

26

The Gospel of Luke Study—Devotional Study Form
Week #11—Passage: Luke 8:4-18

 Prayer □ (check when done)

Personal Reading: Luke 8:19-39 (verses that won’t be addressed

 in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

25

Notes

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

10

The Gospel of Luke
Instructions for Using this Devotional Study Guide

Each week, provided in this study guide, you will have a
ñDevotional Study Formò to use for your own personal
study of the weekly passage. The Devotional Study Form
has 6 sections for you to work through. Below you will find
instructions on what to do in each section.

1. Study Passage: (Listed here on the Devotional Study
Guide you will find the passage of study for the week)

2. Personal Reading: Here you will find extra reading
should you want to read the entire book of Luke. We won’t be

able to preach from every passage of Luke but we will ad-
dress most of it. Our Discipleship Commission would suggest
that you use the weekly “Study Passage” as your Devotional

Study. The “Personal Reading” is provided for your conven-
ience so that you are able to read the entire book of Luke

from December to April.

11

Following this plan from December to April will allow you to
hear the “study passage” preached, provide personal study

time, and engage in discussion, should you be in a small group.
This type of engagement with God’s Word provides an optimal

opportunity for you to get all you can from the passage.
ñWhat about the Personal Reading Section?ò

An additional resource is provided for the personal reading
content should you desire to take advantage of it. For passages

that are not addressed from the pulpit, by the “Devotional
Study Form” or perhaps, your small group, the church office

has a limited supply of “Life Lessons from Luke” by
Max Lucado. If you find something in your personal reading
that you would like to study more, Life Lessons from Luke is a

great resource. This is an optional resource. You will not
necessarily need it if you use the “Devotional Study Guide”
provided here. However, it will benefit further study should

you so desire to dive deeper in Luke. You may purchase a copy
for a discounted price of $5.00.

Contact Katie Gee at roguewraith@msn.com or the church of-
fice at wpcmobile@comcast.net

The Gospel of Luke Study—Devotional Study Form
Week #10—Passage: Luke 7:18-35

 Prayer □ (check when done)

Personal Reading: Luke 7:36-50; 8:1-4 (verses that won’t be

 addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

24

mailto:roguewraith@msn.com
mailto:wpcmobile@comcast.net

The Gospel of Luke Study—Devotional Study Form
Week #9—Passage: Luke 6:39-49

 Prayer □ (check when done)

Personal Reading: Luke 6:1-38; 7:1-17 (verses that won’t be

 addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

23

3. Prayer □ (check when done)

Ask God to help you apply the Scripture you are studying and
show you specifically what He wants you to do. You already
know that God wants you to do two things: obey His Word
and share it with others. In your prayer tell God that you are
ready to obey what He will show you and that you are willing
to share that application with others.

4. Meditation: Use the S-P-A-C-E P-E-T-S acrostic.
The S-P-A-C-E P-E-T-S acrostic is a useful aid to meditation.
Each letter represents a question that can help you apply the
passage to your life. If you memorize the nine questions which
this acrostic represents, you will have them available every
time you want to meditate on a passage. This acrostic asks: Is
there any...
1. Sin to confess? Do I need to make any restitution?

2. Promise to claim? Is it a universal promise? Have I met
 the condition (s)?

3. Attitude to change? Am I willing to work on a negative
 attitude and begin building toward a positive one?

4. Command to obey? Am I willing to do it no matter how
 I feel?

5. Example to follow? Is it a positive example for me to copy
 or a negative one to avoid?

6. Prayer to pray? Is there anything I need to pray back to
 God?

7. Error to avoid? Is there any problem that I should be
 alert to, or beware of?

8. Truth to believe? What new things can I learn about God
 the Father, Jesus Christ, the Holy Spirit, or other biblical
 teachings?

Something to praise God for? Is there something here I can
be thankful for?

Most of the time, you will only be able to find 2 or 3 answers
of the questions in the passage. Less of the time, you will be
able to find 4-5 answers to the questions in the passage. Very
rarely will you be able to find every question answered in
your passage of study. The key is to find something that can
really be applied to your life right now.

12

5. Application
Write an application of the insights you've discovered through your medi-
tation. Writing your application out on paper helps you be specific. If you
don't write something down, you will soon forget it. This is particularly
necessary when you are dealing with spiritual truths. If you can't put it
down on paper, you haven't really thought it through. It's been proven
that if you write something down, you'll remember it longer and be able
to express to others what you have learned.
You need to remember four factors in writing out a good application:
1. Your application should be personal—you should write it in the first
person singular. When you write out an application, use the personal
pronouns "I," "me," "my," and "mine" throughout.
2. Your application should be practical—it ought to be something you
can do. Plan a definite course of action which you intend to take. Design
a personal project which will encourage you to be a "doer of the Word."
Make your applications as specific as possible. Broad generalities can
make you feel helpless and produce little action.
3. Your application should be possible—it should be something you know
you can accomplish; otherwise you will get discouraged.
4. Your application should be provable-you must set up some sort of fol-
low-up to check up on your success in doing it. It has to be measurable so
you will know that you have done it. This means you will have to set some
kind of time limit on your application.
The following example of these four factors is taken from Ecclesiastes
6:7. The passage reads: "All man's efforts are for his mouth, yet his ap-
petite is never satisfied." The four factors in the written application
would look as follows:
1. Personal: "I need to ..."
2. Practical: "I need to lose some weight."
3. Possible: "I need to lose 10 pounds."
4. Provable: "I need to lose 10 pounds before the end of the month."
To help you carry out that kind of application, tell a friend or someone in
the family about it who will occasionally check up on your progress in an
encouraging way.
Record applications for future use as well as present needs. What if you
find an application that does not apply to you at that particular time?
You are studying a passage that has to do with death and how you can
overcome grief and sorrow, but this is not your problem now. What do
you do with these verses? Write them down anyway, for two reasons.
First, the application might be needed in the future when another situa-
tion comes into your life. Second, it might help you minister to someone
else who is in that situation. Ask yourself, "How can I use this verse to
help someone else."

13

The Gospel of Luke Study—Devotional Study Form
Week #8—Passage: Luke 5:27-35

 Prayer □ (check when done)

Personal Reading: Luke 5:33-39 (verses that won’t be addressed

 in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

22

The Gospel of Luke Study—Devotional Study Form
Week #7—Passage: Luke 4:16-30

 Prayer □ (check when done)

Personal Reading: Luke 5:1-26 (verses that won’t be addressed

 in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

21

6. Memorization
So that you can continue to meditate on the passage you are
applying, and to help remind you of your project, memorize a
verse that is a key to the application you have written.
Sometimes God will work on one area of your life for several
weeks or even months. It takes time to change ingrained
character traits, habits, and attitudes. New habits and ways of
thinking are not set in one day. We must be aware of this and
be willing to let God continue to reinforce a new truth in our
lives. We should not fool ourselves by thinking that writing out
one application will be a magic formula which will produce
instant change. Rather, it must be thought of as part of the
process of growth. The memorized verse will help in that
process because it will ever be with us-"in the heart."
On one occasion my application has to work on the quality of
sensitivity. It took several months for God to build that quality
into my life. I needed to see how this quality related to all
areas of my life. He kept putting me into situations where I was
tempted to do the opposite-be insensitive. He may do the same
with you. God may teach you to love others by putting you in
the midst of unlovely people. You may have to learn patience
while experiencing irritations, and learn peace in the midst of
chaos. You are then discovering how to have joy even in times
of sorrow and testing. You must realize that when God wants
to build a positive quality in your life, He must allow you to
encounter situations where you can choose to do the right
thing instead of following your natural inclinations.

This plan is taken from Rick Warrens, ñBible Study Methods: 12 Ways

You Can Unlock Godôs Word.ò

14

The Gospel of Luke Study—Devotional Study Form
Week #1—Passage: Luke 1:1-25

 Prayer □ (check when done)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

15

20

The Gospel of Luke Study—Devotional Study Form
Week #6—Passage: Luke 4:1-13

 Prayer □ (check when done)

Personal Reading: Luke 4:14, 31-44 (verses that won’t be

 addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

19

The Gospel of Luke Study—Devotional Study Form
Week #5—Passage: Luke 3:1-20

 Prayer □ (check when done)

Personal Reading: Luke 3:23-38 (verses that won’t be addressed

 in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

16

The Gospel of Luke Study—Devotional Study Form
Week #2—Passage: Luke 1:26-38

 Prayer □ (check when done)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

17

The Gospel of Luke Study—Devotional Study Form
Week #3—Passage: Luke 1:39-56

 Prayer □ (check when done)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

18

The Gospel of Luke Study—Devotional Study Form
Week #4—Passage: Luke 1:57-80

 Prayer □ (check when done)

Personal Reading: Luke 2:1-52 (Christmas Eve passage & verses

 that won’t be addressed in this week’s sermon)

 Meditation

S
P
A
C
E
P
E
T
S

 Application

 Memorization

If you are meeting with a small group for this study spend
time talking about your insights.

 What did you find that was interesting?

 What did you hear preached that is worth talking about?

 What was applicable in this week’s passage of study?

 Was there something in your personal reading that you
found interesting?

