

The Gospel of Luke Challenge

By: Paul Jokerst

How much do you know about Jesus?
Do you know of His life and ministry?

I challenge you through the month of December; take a journey with myself, and Luke, through the life of our Lord and Savior. During this time of the church calendar, we usually focus on Christ's birth. However, this year, let us also focus on why His birth is so significant.


If you have heard or read the Gospel of Luke, you know just how detailed he was as his Gospel truly corroborates the other Gospels of Matthew, Mark, and John. Additionally, Luke tells us about additional events in Jesus life including his early childhood.

Therefore, I issue to you the Gospel of Luke Challenge. There are twenty-four chapters in the Gospel of Luke. The challenge is this, each day between December 1 and December 24 read one chapter from the Gospel of Luke. By the time we get to Christmas Eve, we will have a better understanding of Jesus and his ministry. Maybe, by December 24, we will wholeheartedly praise God with the angels and declare, "Glory to god in the highest, and on earth peace, goodwill toward men! (Luke 2:14)

As you read the Gospel, keep notes in a journal on specific highlights that stand out to you in the reading. That is the challenge, read and learn Jesus. Let's take this trip together through Luke's account of the life and ministry of our Lord, our Savior, the Messiah, the King!