John 12-21
Review

John 12

1. When Jesus went to Bethany 6 days before the Passover, Lazarus was there. How was Lazarus described?
2. Who served supper?

Who anointed the feet of Jesus with oil?

3. What was the name of Judas Iscariot’s father?

4. Jesus said the ______________ you have with you always.

5. Why did many Jews come? (Hint, it wasn’t for Jesus’ sake)

6. Why did the chief priests plot to put Lazarus to death also?

7. A great multitude took branches of __________ trees and met Jesus.

8. The Pharisees said “The ______________ has gone after Him.”

9. From what country did the people come who told Philip they wished to see Jesus?

10. When Jesus spoke of being glorified (killed), he mentioned a grain of __________.

11. Jesus said “…..shall I say save Me from this hour? For this _________ I came to this hour.”

12. What did Jesus ask God to glorify?

13. Jesus said the voice from heaven came not because of Him, but for their sake. Who did He say would be cast out?
14. Which prophet was mentioned (again) in this chapter?

15. Rulers believed. Did they confess?

16. Did Jesus come to judge or save the world?

John 13

1. Was the meal when Jesus washed the feet of the disciples the Passover meal?

2. What 2 things are mentioned when the supper ended?

3. Who (no surprise) asked questions of Jesus when He began to wash feet?

4. What would be lifted up against Jesus (vs 18)?

5. What did Jesus give to Judas Iscariot?

6. In verse 2 the devil put it into the heart of Judas to betray Jesus. What entered Judas in verse 27?

7. What was the major part of the “new” commandment that Jesus gave?

8. Did Jesus tell His disciples they couldn’t follow Him OR did He said they couldn’t follow Him now?

9. Who (no surprise) said he would lay down his life for the sake of Jesus?
John 14

1. In this chapter – surprise – surprise – Simon Peter didn’t talk. Who asked the first question?
2. Jesus answered him by saying (vs 6) “I am the ______, the truth, and the ______.”

3. The next person to speak in this chapter (verse 8) was _________.

4. What did he want to see?

5. In verse 15 how did Jesus say they would show love for Him?

6. Jesus said He would pray to the Father who would give them another

7. In a little while, what would see Him no more?

8. Who was the last person to ask a question in this chapter? (vs 22)

9. What should not be troubled or afraid?

10. Who was coming? (vs 30)

John 15
1. Jesus said He was the true _________ and His Father was the
2. Jesus said He was the _________ and they were the

3. Where would the disciples abide (vs 10)?

4. Verse 12 mentioned a commandment. The commandment concerned

5. Did the disciples choose Jesus or did He choose them?

6. What hated Jesus before hating His disciples?

7. Since Jesus came, did they have excuse for their sin?

John 16

1. Jesus spoke that they might not _____________
2. Because of what Jesus said to them (disciples) what filled their heart?
3. Who couldn’t come if He didn’t depart?

4. The Helper would convict the world of ________, righteousness, and judgment.

5. Jesus had more things to say. Did He say them?

6. In verses 16 and following, the disciples were confused about “ a little _______”

7. Jesus said they now had ___________ but would have ________ that no one could take away.

8. How had Jesus spoken? What type language?

9. Jesus said each of the disciples would scatter. Would He be alone?

John 17

1. Eternal __________ is that they may know You, the only true God, and Jesus Christ whom You have sent.
2. What did Jesus call the one who was lost?

3. Jesus didn’t pray for them to be taken out of the world but that they be kept from the

John 18

1. Who asked the first question in this chapter?
2. What was the question (it was asked more than once)?

3. Who (no surprise) drew a sword and “de-eared” Malchus?

4. To whom was Jesus FIRST taken?

5. Who followed Jesus along with the nameless disciple?

6. Who was known to the high priest?

7. Annas sent Jesus bound to Caiaphas the _________ priest.

8. When was Jesus led from Caiaphas to the Praetorium?

9. Who came out of the Praetorium?

10. They said “If He were not an _________________, we wouldn’t have brought Him”

11. If Jesus’ kingdom were of this world, what would His servants do?
12. Jesus was born and came into the world to bear witness of the __________

John 19

1. Who scourged Jesus?
2. Who (not named) put a crown on Jesus, put a purple robe on Jesus, said “Hail, king of the Jews!” AND struck Jesus with their hands?

3. When Pilate brought Jesus out (vs 5) he said “Behold the __________!”

4. What question did Pilate ask that Jesus didn’t answer?

5. The next time Pilate brought Jesus out (about the 6th hour), he said “Behold your __________”

6. Who went to the house of that disciple whom Jesus loved?

7. What was in a vessel and was later in a sponge?

8. What did the Jews want broken?

9. Why?

10. Two Scriptures were fulfilled. One involved no broken __________. The other involved being ______________.

11. What two rulers bound the body of Jesus with strips of linen and spices?

12. Was the tomb far away?
John 20

1. When did Mary Magdalene go to the tomb? What day? What time?
2. Who ran faster……Simon Peter or the other disciple?

3. Who went into the tomb first?

4. Did they yet know the Scripture that He must rise again from the dead?

5. Who didn’t go away to her (hint) own home?

6. One angel (in white) sat at the head. Where did the other angel sit?

7. Jesus said “why are you _______________?” Whom are you

8. Jesus told Mary to say He was ascending to His and your ______________ and His and your _____________

9. What day of the week did Jesus first show His hands and His side?

10. After breathing on them and telling them to receive the ______ ___________, he said they could either forgive or retain ______________ of any.

11. How many days later did Jesus appear again? (Thomas was present then)

John 21

1. Where did Jesus NEXT show Himself to the disciples?
2. Who first said he wanted to go fishing? (not a surprise)

3. When did Jesus stand on the shore?

4. After the disciple whom Jesus loved said “It is the Lord” who (no surprise) plunged into the sea?

5. What food was available BEFORE Peter dragged the net filled with 153 large fish to land?

6. Jesus told Simon Peter to “Feed My ____________” “Tend My____________.” And to “Feed My __________”

7. There was confusion about the disciple whom Jesus loved. Some thought he would not die. Was that what Jesus said?

