

LIVE Curriculum: High School Scope and Sequence

LIVE High School will equip you to speak into students' lives amid all the other voices and help them discover the value of placing Jesus at the center of everything.

All 144 lessons feature topics, illustrations, activities, and questions that will engage and involve your students more effectively than generic, lecture-oriented curriculum.

Year One: Understanding Who I Am (Identity)

Friends and Family

In the Beginning, God Created Relationships (Gen 2)
Jesus' Family Tree (Matthew 12:46-50)
How Did Jesus Spell Relationship? (John 13:34-35)

Sex and Dating

Defining Love (1 John 3:16, 4:21)
Dating and Relationships (Matthew 19:1-12)
Sexual Wholeness (1 Corinthians 6:18-20)

Questions of Jesus

The Power of a Question (Luke 8:26-39)
Questions From a Rich Young Man (Matthew 19:16-22)
A Crazy Question for a Blind Man (Mark 10:46-52)
The Most Important Question (John 9:1-38)

Divine Humor

Punch Lines and Improvisation (Mark 10:17-31) Inside Jokes (Matthew 15:14, 23:24)
Observational Comedy (Matthew 4:18-22)

Culture

For God So Loved the World (John 17:13-19)
Abide--Stay Connected (John 15:1-12)
At the Foot of the Mountain (Matthew 17:1-14) Jesus' Irreplaceable Love (1 John 5:16-21)

Jesus in the Old Testament

What Would Jesus Be Called? (Isaiah 7:14, 9:2, 9:6-7)
What Would Jesus Be Like? (Isaiah 11:1-10)
How Would People Get Ready for Jesus? (Isaiah 40:1-11)
Why Would Jesus Suffer? (Isaiah 52:13-53:12)
Why Would Jesus Come? (Isaiah 61:1-3)

Jesus at the End of Time

Jesus Is the Way (John 14:1-14)
Jesus Is Coming to Judge (Matthew 25:31-46)
Jesus Is Coming Soon (Revelation 22:8-21)

Who Do You Say I Am?

Who Is Jesus? (Matthew 16:13-20)
Who Do YOU Say Jesus Is? (John 10:22-39)
Your Answer Changes Everything (Matthew 16:13-16)

In His Own Words

I Am the Way, the Truth, and the Life (John 14:1-6)
I Am a Perfect Reflection of God (John 5:19)
I Am Buried Treasure (Matthew 13:44-46)
I Am Dangerously Good (Luke 4:18-19)

Habits of Jesus

Why Jesus Prayed (Luke 22:39-45)
Why Jesus Served (Luke 4:14-22)
Why Jesus Gave (Luke 20:20-26)
Why Jesus Withdrew (Luke 5:16)

LIVE Curriculum: High School Scope and Sequence

Year Two: Living It Out (Decisions)

Miracles of Jesus

Miracles 101 (Matthew 16:1-4)
Healed Bodies (Mark 5:21-43)
Multiplied Stuff (Matthew 14:13-21)
Changed Lives (John 1:35-51)

Identity

Freedom Factor (John 8:31-32)
Be Real With Yourself (John 8:33-37)
Family Feud (John 8:38-47)

You've Heard it Said..

Bullying (Matthew 5:20-26)
Purity (Matthew 5:27-30)
Promises (Matthew 5:33-37)
Entitlement (Matthew 5:38-42)
Compassion (Matthew 5:43-48)

Going Rogue

The Fruitless Fig Tree (Mark 11:12-25)
Temper in the Temple (John 2:13-22)
When Anger Rears Its Ugly Head (Eph 4:26-32)
Transforming Anger into Hope (2 Peter 1:3-15)

Dealing With Doubt

Belief and Unbelief (Mark 9:14-27)
Doubt as a Pathway of Discipleship (John 20:24-29)
Personal Pain and Determined Faith (John 11:1-7)

Authority

Respecting Authority (Romans 13:1-7)
Practicing Obedience (John 14:15-31)

The Cross and the Resurrection

What Happened at the Cross (John 19:17-37)
The Meaning of the Cross (1 Peter 1:13-25)
What Happened at the Tomb? (John 20:1-18)
The Meaning of the Resurrection (John 20:18-31)

The Truth About Sin

What Sin Is (John 8:1-11)
Why People Don't Talk About Sin (2 Cor 7:5-16)
Why Sin Can't Be Ignored (Luke 5:27-32)

The Kingdom of God Is Like

Kingdom Soil (Matthew 13:1-23)
Kingdom Patience (Matthew 13:24-30)
Kingdom Growth (Matthew 13:31-35)
Kingdom Joy (Matthew 13:44-46)

Servant Leadership

Leading by Serving (Matthew 20:20-28)
Doing the Dirty Work (John 13:1-17)
Doing the Common Work (John 21:1-14)
Showing Real Love (1 John 3:11, 15-19)

LIVE Curriculum: High School Scope and Sequence

Year Three: Are You In? (Commitment)

Apologetics

The Bible Is Accurate & Reliable (2 Timothy 3:10-17)
Atheism and Evolution (John 3:1-21)
Islam (John 14:1-11)
MoralisticTherapeutic Deism (Ephesians 1:15-23)
Sharing Your FaithWithout Being a Jerk (Acts 17:16-32)

The Great Commandments

A Life Summed Up By Love (Matthew 22:34-40)
Love in Action (Matthew 22:34-40)

Exposed

Dealing with Divorce (Matthew 19:1-12)
ControllingYour Cravings (1 John 2:15-17)
Handling Hurt (James 1:2-8)
Relationships (Proverbs 17:17 and 27:17)

When Life Is Hard

Handling Tragedy (John 11:1-16)
Handling Death (John 11:17-37)
Handling Challenges (John 11:33-34)

Too Good to Be True?

What Is Good? (Exodus 20:1-17)
Depend on Jesus (Matthew 19:16-22)
Be Genuine (Luke 18:9-14)

Neighbors and Enemies

Being a Good Neighbor (Luke 10:25-37)
Loving Our Enemies (Luke 6:27-36)
Loving Each One (Luke 15)

The Gray Areas

Stick Close to Jesus (1 Corinthians 10:14-11:1)
Bought With a Price (1 Corinthians 6:19-20)
Focus on What Counts (1 Corinthians 8:1-10)
Freed From, Freed For (1 Corinthians 8:1-13)

The No-Namers

The Rich Young Ruler (Matthew 19:16-22)
The Woman at the Well (John 4:4-30, 39-42)
The Paralyzed Man (Mark 2:1-12)
The Woman Caught in Adultery (John 8:1-11)

A Faith of My Own

Begin the Journey (John 8:31-37)
In the Know (2 Timothy 3:14-17)
Listen Up! (Hebrews 1:1-4)
The Power of Faith (Mark 10:46-52)

Life After Failure

Nobody's Perfect (John 13:36-38)
Sin No More (John 8:1-11)
Remorse vs. Repentance (Luke 22:1-5)
The Path to Redemption (Luke 7:36-50)

LIVE Curriculum: High School Scope and Sequence

Year Four: This Changes Everything (Perspective)

Holy Spirit

Intricately (John 14:23-31)
Internally (1 John 2:24-29)
Personally (John 16:12-15)
Radically (Acts 2:1-13)

Tough Parables

The Lost Sheep and Coin (Luke 15:1-10)
The Fishing Net (Matthew 13:47-51)
The Pharisee and Tax Collector (Luke 18:9-14)
The Shrewd Manager (Luke 16:1-14)

Fruit of the Spirit

Good Fruit and Bad Fruit (Matthew 7:15-20)
Love, Joy, and Peace (Galatians 5:16-26)
Patience, Kindness, and Goodness (Galatians 5:16-26)
Faithfulness, Gentleness, and Self-Control (Gal 5:16-26)

Irony

Catch of the Day (John 21:1-14)
Hate My Parents? (Luke 14:26-35)
Peace and a Sword (Matthew 10:16-42)

No Regrets

What to Forget (Philippians 3:12-21)
What to Make New (Luke 5:36-38)
What to Anticipate (Isaiah 43:15-19)

Timothy and Transitions

The Example We Set (1 Corinthians 4:14-17)
The Attitude We Have (Philippians 2:1-8)
The Way We Live (1 Timothy 6:11-21)

Me and the Church

Radical Hospitality (Matthew 28:18-20)
Fearless Conversation (Luke 2:41-52)
Genuine Humility (Philippians 2:1-11)
Divine Anticipation (Matthew 26:26-29)

Healthy Connections

Jesus and Us (John 17:1-12)
Culture and Us (John 17:13-19)
Other Christians and Us (John 17:20-23)
God the Father and Us (John 17:24-26)

What's Next

A Life of Prayer (John 17:20-21)
Jesus' Forever Plan (John 17:22-24)
The Big Reveal (John 17:25-26)

Recording the Life of Jesus

Jesus Is a Friend (Matthew 9:9-13) Jesus
Calms Our Storms (Mark 4:35-41) Jesus
Knows Best (Luke 5:1-11)
Jesus Knows Us by Name (John 20:1-18)