

Series on 1 & 2 Peter- Dr. Robert Cook

Broadcast Number	Scripture Reference	Broadcast Title
7117	1 Peter 1:1-2	Chosen By God
7118	1 Peter 1:1-2	The Holy Spirit's Role
7119	1 Peter 1:2	What Is Obedience To God?
7120	1 Peter 1:2	Cleansing
7121	1 Peter 1:3	Involving God In Your Life
7122	1 Peter 1:3-5	Abundant Mercy
7123	1 Peter 1:3-5	Our Hope And Keeping
7124	1 Peter 1:3-5	How God Keeps Us
7125	1 Peter 1:4-7	Joy Through Testing
7126	1 Peter 1:6-9	The Testing Of Our Faith
7127	1 Peter 1:9-13	Believing, Rejoicing, Receiving
7128	1 Peter 1: 13	Preparing Your Mind For Service
7129	1 Peter 1:14	Obedying God As His Child
7130	1 Peter 1:14	Obedying God Shapes Your Destiny
7131	1 Peter 1:14	Shaping Our Life
7132	1 Peter 1: 15-21	Reasons To Live A Holy Life
7133	1 Peter 1: 18-23	The Logic Of Holiness
7134	1 Peter 1: 23	The Living Word Of God
7135	1 Peter 2:1	Letting Go Of Resentment
7136	1 Peter 2:1	Getting Rid Of Guile
7137	1 Peter 2:7	He Becomes Precious
7138	1 Peter 2:7	Surrender
7139	1 Peter 2:13-16	Submitting And Living In Freedom
7140	1 Peter 2: 16-17	Honor Each Other
7141	1 Peter 2:17	To Love Others
7142	1 Peter 2:17	What It Means To Fear God
7143	1 Peter 2:17	The Order Of Respect
7144	1 Peter 2:17	Our Attitude Towards Work
7145	1 Peter 2: 17-19	How We Endure Conflict
7146	1 Peter 2: 22-24	Committed
7147	1 Peter 2: 19-21	Let Him Handle It!
7148	1 Peter 2: 21-24	How To Respond To Criticism
7149	1 Peter 2: 24	Christ Our Sacrifice
7150	1 Peter 2: 24	Count On It
7151	1 Peter 2: 24	Being Dead To Sin
7152	1 Peter 2: 24-25	How To Live For Righteousness
7153	1 Peter 2:24	Ways To Live For Righteousness
7154	1 Peter 2:24	Strangers And Pilgrims
7155	1 Peter 2:16-24	Free!
7156	1 Peter 2: 25	Jesus the Shepherd
7157	1 Peter 3: 1-4	A Wife's Attitude Toward Her Husband
7158	1 Peter 3: 1-4	A Wife's Behavior Has Influence
7159	1 Peter 3: 1-6	Your Lifestyle In Marriage
7160	1 Peter 3: 7	How A Husband Treats His Wife
7161	1 Peter 3: 8	Being Of The Same Mind
7162	1 Peter 3: 9	How To Be Like-Minded
7163	1 Peter 3:9	Blessing Others
7164	1 Peter 3:9	The Essence Of A Blessed Life
7165	1 Peter 3: 9-11	What We Say Reflects Our Heart
7166	1 Peter 3: 9-12	How To Have Good Days With God
7167	1 Peter 3: 9-12	God Sees Us And Hears Us
7378	1 Peter 3:12	Praying His Will
7379	1 Peter 3:12	Scared Of Nobody
7380	1 Peter 3	God Of Details
7381	1 Peter 3	What Comes First?
7382	1 Peter 3:15	Ready To Testify
7394	1 Peter 3:15	The Evidence Of God
7395	1 Peter 3:15	Our Reason To Others
7396	1 Peter 3:15	Simple Truths
7397	1 Peter 3:15	Specially Gifted
7385	1 Peter 3:15	A Long Track Record
7393	1 Peter 3:15	On The Clock
7400	1 Peter 3:15,16	How To Be An Effective Witness
7398	1 Peter 3:15-16	Confession And Conscience
7399	1 Peter 3	Sensing His Leading
7401	1 Peter 3:17	Living In God's Will
7402	1 Peter 3:17	How To Follow In God's Will In Daily Life
7383	1 Peter 3:18	Linked In-Step
7384	1 Peter 3	Triumphant Trials
7386	1 Peter 4:1	Built To Last
7387	1 Peter 4:7	His Design
7388	1 Peter 4:7	Action Prayer
7389	1 Peter 4:7	Drifting?
7390	1 Peter 4:7	Irradiate Resentment
7391	1 Peter 4:8	The Power Of Hospitality
7392	1 Peter 4:9	Customized Gifts
7403	1 Peter 4:10	Meet Other's Needs With Your Gifts
7404	1 Peter 4: 10,11	Honor God In What You Say
7209	2 Peter 1:4	A Change In Our Character
7168	1 Peter 4: 12-14	Sharing In Christ's Suffering
7169	1 Peter 4:12-15	Shining Under Pressure
7170	1 Peter 4:15	Taking Criticism For Your Faith
7172	1 Peter 4:16	Revival Begins With Us
7173	1 Peter 4: 17	The Desire To Change
7174	1 Peter 4:17	The Purpose Of God's Discipline
7175	1 Peter 4: 17	Judgement For The Unrepenting Heart
7176	1 Peter 4:19	God's Plan For You In The Daily Things Of Life
7177	1 Peter 5:1-3	Instructions For Leadership
7178	1 Peter 5:1-3	How God's Love Transforms
7179	1 Peter 5:3	How To Be An Example Of Purity
7180	1 Peter 5:3	Training Your Mind
7181	1 Peter 5:3	The Total Package
7182	1 Peter 5:4	Complete Surrender
7183	1 Peter 5:6	Humility And Grace
7184	1 Peter 5:6	Living With Dependence On God
7185	1 Peter 5:6	True Humility
7186	1 Peter 5:7	How To Handle Worrying
7187	1 Peter 5:7	The Cares Of Life
7188	1 Peter 5:7	Getting Honest With God
7189	1 Peter 5:8	Staying Calm
7190	1 Peter 5:8	No Fear
7191	1 Peter 5:9	Steadfast In Faith
7192	1 Peter 5:9	How To Have Victory Over Evil
7193	1 Peter 5:10	The Grace Of God
7194	1 Peter 5:10	Called To Be Like Jesus
7195	1 Peter 5:10	The Callings Of God
7196	1 Peter 5:10	How Suffering Perfects Us
7197	1 Peter 5:10	Who We Are Meant To Be
7198	1 Peter 5:10	Giving Ourselves As We Are
7199	1 Peter 5:10	The Strength God Offers
7200	1 Peter 5:10	A Firm Foundation
7201	1 Peter 5:10	We Are God's Glory
7202	1 Peter 5:11,-12	Christ As Lord In All Of Your Life
7203	2 Peter 1:1	Giving Christ Complete Control
7204	2 Peter 1:1	A Faith That Is Precious
7205	2 Peter 1:2-4	Results Of A Right Relationship With God
7206	2 Peter 1:2-3	Get To Know God
7207	2 Peter 1:3-4	All His Promises Are Ours
7208	2 Peter 1:4-5	Sharing In God's Character
7210	2 Peter 1:4	Joy From Knowing Christ
7211	2 Peter 1:4	Peace From Knowing Christ
7212	2 Peter 1:4	Room In Your Heart For Others
7213	2 Peter 1:4	What It Means To Be Kind
7214	2 Peter 1:4	What We Ought To Do
7215	2 Peter 1:4	Scared? He's Been There
7216	2 Peter 1:4	Strong Inside
7217	2 Peter 1:4	Give In, Give Up (To Him)
7218	2 Peter 1:5	Hanging On
7219	2 Peter 1:5	Virtue To Knowledge
7220	2 Peter 1:5-6	Sin Or Holiness?
7221	2 Peter 1:6	Where Patience Comes From
7222	2 Peter 1:6	What Is Being Godly?
7223	2 Peter 1:6	Added To Your Faith
7224	2 Peter 1:7	A Brotherly Love
7225	2 Peter 1:7	A Redemptive Love
7226	2 Peter 1:7	Overflow, Normalflow
7227	2 Peter 1:7-8	Rooted And Grounded
7228	2 Peter 1:7	Honest, Daily Abandon
7229	2 Peter 1:6-7	Deliberate Love
7230	2 Peter 1:8	The Signs Of Fruitfulness
7231	2 Peter 1:9	The Big Picture
7232	2 Peter 1:10-11	Who Runs Your Life?
7233	2 Peter 1:12	Seize The Day
7234	2 Peter 1:12-21	Impelled By The Spirit
7235	2 Peter 1:16-21	Living Examples
7236	2 Peter 1:16-21	Anticipating Joy
7237	2 Peter 1:21- 2:2	Align Your Focus
7238	2 Peter 2:1-5	Our Keeper
7239	2 Peter 2	What Are They Seeing?
7240	2 Peter 2:1-3	Take Care In Word
7241	2 Peter 2:1-6	Not In Short Supply
7242	2 Peter 2:4-7	A Clean Win
7243	2 Peter 2:9-10	Law-Free
7244	2 Peter 2:10	Alternate Power
7245	2 Peter 2:11-12	Alive And Well
7246	2 Peter 2:10	He Won't Ignore You
7247	2 Peter 2:10	Our Advocate
7248	2 Peter 2:10	A Plan For You
7249	2 Peter 2:15-17	Spiritual Checking
7250	2 Peter 2:26	Godly Litmus Test
7251	2 Peter 2	Committing Ourselves To His Work And Will
7252	2 Peter 2	Praying And Living In The Spirit
7253	2 Peter 2	A New Kind Of Love
7254	2 Peter 2	Living For His Purpose
7255	2 Peter 2	How To Be Like Jesus
7256	2 Peter 2	A Work In Progress
7257	2 Peter 2	Guilt-Free
7258	2 Peter 2	Our Redeemer And Friend
7259	2 Peter 3:1-9	What Are You Living For?
7260	2 Peter 3	A New Lifestyle
7261	2 Peter 3:11-13	God Walking In Your Shoes
7262	2 Peter 3:11	Exercising Godliness
7263	2 Peter 3	Life And Death Faith
7264	2 Peter 3:9-11	Waiting Faithfully
7265	2 Peter 3:14	Finding Peace In Relationship
7266	2 Peter 3	Without Spot
7267	2 Peter 3:17	Praying Your Way Through
7268	2 Peter 3:17	From Glory To Glory