

GOD IS SO GOOD

God's creation is so good! Color this picture. Make it beautiful and bright.

Name _____

KIDS AND KIDS AND KIDS

ABRAHAM BELIEVES

Green is the color of hope. Abraham hoped to be a faithful man. Use different colors of green to color this picture.

Name _____

GOD'S PROMISE TO ABRAHAM

THE BROTHERS MEET AGAIN

Color this picture. Joseph and his brothers have not seen each other in a very long time!

Name _____

JOSEPH AND HIS COLORFUL COAT

WATCH OVER BASKET

MOSES TALKS TO PHARAOH

Moses was scared when he spoke to Pharaoh, but God was with him. Color this picture. At the bottom, write a short prayer thanking God for courage.

Name _____

NEW RULES HANDOUT

1 Do not put any other gods in place of me.

6 Do not commit murder.

2 Do not make statues of gods. Do not bow down to them or worship them.

7 Do not commit adultery.

3 Do not misuse the name of the Lord your God.

8 Do not steal.

4 Remember to keep the Sabbath day holy. Do not do any work on that day.

9 Do not give false witness.

5 Honor your father and mother.

10 Do not long for anything that belongs to your neighbor.

THE TEN COMMANDMENTS

Complete the word search with a friend.

B Z G V T O T F C H E J T J F U G X T V
K B V O Q P B U U N W G Z P M T S Q V G
V U C K T A Y N L F W L O H I M W N Z G
R D F H K O J G E A Z V S A X Z C R J S
F T S W M B P A E I V V E R S E S O M A
S K V D R C I E C M G K J A I J I N G A
P X R Q P S F J O N X H E O N Y L O E B
C O M M A N D M E N T S B H C A N H S V
Z V E P I X R F P B P J M O E T Z G E U
P J B V X P S F A R O P Z T R I E J B E
M E T D T A C H S R R U S X E A I V C M
L F G K B T I W Z C E Z U N W M Z W C C
K L J B P G Y U P Q T R G Y G L O V E D
I Q A Q X P H T Q I T N B F W D V K Z W
I T U G D W R P M X M L E Y Y M Z F L M
H X X K V N N J T L O W L A K Y R F K N
J W I L A D Y H K H A B R K H J M X B O
U T Q Q G H J R P D T J O J S T G S B K
N A X C B V F C I I C L L X Z I V O Z C
A R Z U C H R J U D O T Q T T G F E D Z

WORD BANK

COMMANDMENTS

EGYPT

GOD

HONOR

LOVE

MOSES

NEIGHBOR

PHARAOH

SABBATH

STEAL

Name _____

PROMISED LAND HIDEAWAY

Make two copies of this page. Cut one apart and hide cards around the room. Keep the other copy for children to sign their names.

hills

valley

grapes

high walls

**figs and
pomegranates**

big people

**milk and
honey**

**Jordan
River**

A GREAT LAND

God promised his people a good home. Joshua and Caleb found it! Color or paint the new land that would be the people's new home.

Name _____

RAHAB HELPS

Color Rahab as she helps the spies hide. Turn the paper over. Draw and color a picture of your favorite hero helping someone.

Name _____

BE STRONG!

Write *God is where strength comes from* on the bar of the barbell. Now draw or write about two strengths that you have from God, one in each weight.

Name _____

KINDNESS COUNTS

Think about something kind that you have done. Draw a cartoon story about it. Use all six boxes.

1**2****3****4****5****6**

Name _____

GOD HEARS ME PRAY

Write a prayer. Ask God for strength. Thank God for that gift. Decorate your prayer.

Name _____

NAME TAGS

I am coming
against you in the
name of the Lord
who rules over all.

1 Samuel 17:45

DAVID MEETS GOLIATH

Read the verse with a friend. Try to memorize it. Now color the picture of little David meeting big Goliath!

Key verse: I am coming against you in the name of the Lord who rules over all.
—1 Samuel 17:45

Name _____

SHOW YOU ARE SORRY

Fill in the boxes with ways to show you are sorry. Write or draw about it.

Name _____

WISE EYES

Cut apart the game cards (2 pages), shuffle, and lay them facedown. Players will take turns drawing a card and answering the question. Then toss a coin. "Heads" means move ahead one square. "Tails" means stay on the same square.

**You see a girl at school
drop her lunch money.
Do you pick it up and
give it to her?**

**Your mom is talking to
you, but you want to
watch TV. Do you
turn off the TV?**

**You forgot to feed the
dog and now your mom
is doing it. Do you tell
your mom you are sorry?**

**You weren't listening
when the teacher gave
the homework. Do you
ask your teacher to
say it again?**

**It is your sister's turn to
set the table, but she
doesn't feel well. Will
you do it for her?**

**Your toys are in the way
and someone might trip
on them. Will you pick
them up?**

You studied hard for your spelling test, but you're still scared. Will you do your best?

Will you take a bath without your mom telling you to?

You forgot to get your math book out of your desk to do your homework. Will you go back for it?

You left dishes in the living room. Will you take them to the kitchen?

Your dad asks you to help shovel snow. Will you help?

You lost your library book. Will you tell your parents?

You think of something mean to say to a kid at school. Will you hold your tongue?

You feel like hitting your little brother. Will you keep your hands to yourself?

A MAN OF WISDOM

Who is this special wise man? Color the picture of Solomon.

Name _____

DIVIDED KINGDOM

A BROKEN KINGDOM

God puts us back together when we are broken. He brings us together with his loving care. Cut the puzzle on the heavy dark lines. Put the puzzle together. Store the pieces in the envelope.

Name _____

YOU CAN DO IT!

Do 20 jumping jacks in a row.

Pat your head and rub your tummy at the same time.

Do a backward crab walk across the room.

Count backward from 20.

Spell your first and last names backward.

Hop on one foot while you count to 30.

Clap your hands fast 40 times.

Do 15 sit-ups in a row.

Run in place while you say the alphabet as fast as you can.

Sing "Twinkle, Twinkle, Little Star."

ENCOURAGEMENT CARD

Instructions: Cut out the card on the solid lines. Fold toward the center on the dashed lines. Lock the two pieces together by cutting on the small slits. Choose a verse from the Encouragement Verses Activity Sheet and glue it inside your card.

ENCOURAGEMENT VERSES

**You are all around
me. You are behind
me and in front of
me. You hold me in
your power.**

Psalms 139:5

**The Lord loves us very
much. ... His loving
concern never fails.
His great love is new
every morning.**

Lamentations 3:22-23

**Come, let us sing
with joy to the Lord.
Let us give a loud
shout to the Rock
who saves us.**

Psalms 95:1

**I thank my God every
time I remember you.
In all my prayers for
all of you, I always
pray with joy.**

Philippians 1:3-4

OFF TO HEAVEN

God sent a chariot to take Elijah straight to heaven. Color this picture and share the story with your family.

Name _____

GOD'S HELP WORD SEARCH

Solve the word search puzzle. You may have a partner. Then use the words in the word bank to fill in the blanks below.

Y	Y	Y	R	X	U	P	E	I	Z	T	U	F	P	K
R	O	S	N	H	T	P	A	U	P	F	V	L	U	O
E	U	O	J	G	Z	F	U	H	J	R	E	A	E	F
D	V	W	W	K	S	U	M	X	N	H	Z	M	J	D
D	G	A	M	O	W	H	S	A	D	T	B	R	T	Q
M	P	M	S	W	P	W	G	A	H	L	K	X	Y	D
U	K	I	J	D	E	M	I	T	F	M	Y	Z	Z	H
Z	V	R	K	L	E	B	C	E	A	E	H	I	E	J
K	S	A	Z	L	K	J	I	O	O	P	Z	X	T	S
T	J	E	G	I	Z	P	E	E	M	N	M	M	A	J
L	D	U	K	W	V	Y	Z	J	W	O	A	A	P	A
J	T	D	J	S	Y	G	D	H	L	C	C	C	D	I
K	E	E	P	R	Q	Z	E	W	C	T	S	I	W	D
Q	Q	V	S	Y	A	N	X	X	I	G	L	C	U	C
N	D	S	F	W	K	F	A	Q	T	S	E	O	A	T

WORD BANK

HELP

KEEP

SAFE

SAVE

TIME

WHEN

WILL

YOU

"_____ it is _____ to _____, I _____
 _____ you. I will _____ you _____"

(Isaiah 49:8).

Name _____

WHAT HAPPENS?

What happens when you flip the light switch?

What happens when you push a doorbell?

What happens when you push “power” on the TV remote?

What happens when you turn a key in a lock?

What happens if you don’t put a stamp on a letter when you mail it?

What happens if you hold a lighted match to a roll of newspaper?

What happens if you eat too much cake at a party?

What happens if you don’t bring your math book home and you have math homework?

What happens if you don’t take a library book back when it’s due?

What happens if you don’t take a bath for a month?

What happens if you watch a TV show your parents don’t allow you to watch?

What happens if you don’t come home from your friend’s house when you’re supposed to?

What happens if you do the opposite of what your parents ask you to do?

What happens if you do something that is against the law?

PUT HOPE IN GOD

Read the verse together. Trace over the words and read the verse aloud. Paint the pot a hopeful, bright color.

**I SAY TO MYSELF,
"THE LORD IS
EVERYTHING I WILL
EVER NEED. SO I PUT
MY HOPE IN HIM"
(LAMENTATIONS 3:24).**

Name _____

BIBLE STORY WORD CARDS

Set 1

jealous

Set 1

angry

Set 1

fearful

Set 2

trick

Set 2

cheat

Set 2

fool

Set 3

pray

Set 3

kneel

Set 3

give thanks

Set 4

sleepless

Set 4

restless

Set 4

sad

KNEELING DANIEL

Instructions: Cut on the heavy lines. Fold in half on the dashed line, lining up head and toes. Then fold back head in the opposite direction. Do the same with the bottom portion of the figure. Add facial features and decorate Daniel's clothing.

DANIEL IS LOYAL AND BRAVE

Color the lion. In the space below the lion write four things that might make you a little scared.

Name _____

WHERE I WORSHIP GOD

In the frame below draw and color a picture of your church. Include details and special people that are always there. Then add words that tell why this is a special place.

Name _____

ARE YOU BRAVE?

Are you brave enough to walk backward with your eyes closed?

Are you brave enough to sing a silly song really loud in the middle of recess?

Are you brave enough to let yourself fall backward and believe your friends will catch you?

Are you brave enough to go into a store and buy something by yourself?

Are you brave enough to cross a busy street by yourself?

Are you brave enough to stand at the edge of a mountain and look down?

Are you brave enough to tell the truth even if you might get in trouble?

Are you brave enough to tell a grown-up when you see other kids doing something that might hurt somebody?

STORY PUZZLE PIECES I

Esther married King Xerxes. Haman hated Mordecai. Haman wanted to kill God's people. Mordecai found out. Mordecai asked Esther to help. Esther was scared. She prayed to get ready for the hard job. All God's people prayed with her.

STORY PUZZLE PIECES II

Esther said, “Don’t eat or drink anything for three days. ... I and my attendants will fast just as you do. Then I’ll go to the king.” Esther talked to the king. King Xerxes punished Haman. Esther saved God’s people.

A HERO LIKE ESTHER

There are heroes all around us. Esther is a hero in the Bible. Who are some other heroes? Choose one and draw his or her picture next to Esther. Color the pictures. Tell someone why you chose that person as your hero.

ESTHER

Name _____

OPTICAL ILLUSION

SHAPE TEMPLATES

GOD IS ON HIS SIDE

Look at Nehemiah. He looks strong and confident. God is on his side. Color this picture. Add words that God might say to Nehemiah to show support.

Name _____

THE NATIVITY

Remember the story of Jesus' birth? It happened in a barn, just like this one in the picture. Color the picture, adding more details. Try to remember who was there and what the people saw. Take your picture home to share.

Name _____

FLIGHT STRIPS

1 Jesus is baptized.

2 Jesus is tempted.

3 Jesus begins showing the power of God.

4 Jesus heals Peter's mother-in-law.

5 Jesus heals a man with skin disease.

6 Jesus heals a man who can't move.

7 Jesus heals people in great pain.

8 Jesus heals people shaking wildly.

9 Large crowds follow Jesus.

IT'S A MIRACLE!

Jesus helped many people on Earth. People called this help miraculous. Color this picture of Jesus showing his loving care for God's people.

Name _____

JESUS IS MY TEACHER

Open your Bible to the New Testament. Find a lesson that Jesus taught his followers. Write it inside the frame on the worksheet. Be very careful and neat. Decorate it so your family can hang it up and read it together.

Name _____

JESUS LOVES THE LITTLE CHILDREN

You may know the song "Jesus Loves the Little Children," but do you know all the verses? Learn all the verses and sing it as a class. Can you make up other verses that show children are important to Jesus?

Jesus loves the little children
All the children of the world
Red, brown, yellow
Black and white
They are precious in His sight.
Jesus loves the little children
Of the world.

Jesus died for all the children
All the children of the world
Red, brown, yellow
Black and white
They are precious in His sight.
Jesus died for all the children
Of the world.

Jesus rose for all the children
All the children of the world
Red, brown, yellow
Black and white
They are precious in His sight.
Jesus rose for all the children
Of the world.

Words by C. Herbert Woolston, music by George F. Root

Name _____

IMPORTANCE AWARDS

Cut out these awards and decorate them. Wear one and give one to a friend to show that you are important to Jesus.

Name _____

VERSE TAGS

[illegible]

YES, LORD!

Think about why you would say “yes” to the Lord. Color the words below. Share your art! Hand back to the teacher to hang in the classroom.

YES,
LORD!

Name _____

RESURRECTION TWIST

Instructions: Cut out the two strips. Glue the two strips together at one end. This makes one long strip. Pick up the long strip and twist it. Then glue the loose ends together.

**God
planned
to save
us from
our sin.
This is
why**

**Jesus
died for
us and
rose
again
because**

NEW LIFE

Think about the story of Jesus rising from the dead. Who discovered what had happened? Who told them the news? What were they doing there in the first place? Add detail to this picture of Jesus' tomb. Color and share the story with your family.

Name _____

PYRAMID TOSS

Cut on heavy lines. Crease the end flaps.

Fold the triangles in on each other. One of them will form the bottom of the pyramid.

Tuck the flaps in and tape in place.

COME, HOLY SPIRIT

How is the Holy Spirit with you? In the tongue of fire, write or draw a picture that explains how he is with you. Color and share with your family.

Name _____

JAIL BREAK

Look at this chain. What might help break that chain? Belief in Jesus would! With a friend, write things that you believe about Jesus in the chain links. Color the chain and share.

Name _____

OUR LIFE PRESERVER

Look at this life preserver. Read the Bible verse to yourself and trace over it in your favorite colors. Hang it up at home and share the verse with your family.

Name _____

EYE TEMPLATE

REVELATION WORD SEARCH

Read the word bank together. Alone or with a partner complete the puzzle and complete the sentence below the puzzle. Use the words from the word bank.

T Q H U H G Z C F H R Z J H V C W J C C S M R V G
 Q V W B R P H E A V E N H Q L J J P Z V P E A P Q
 O J K A H W Y M A N V Q S O P J P N F I J K E N E
 C U T N A D K P A Y E X O Q N Z Q B O A F P K M A
 R Y T X G S G I Q Z L K E K V F I S W P D V N A X
 K I G P M T E N Z Q A N L L Y W W A Q O T X Y G D
 O T N J V K U K P N T H K I J S L M E R U H W Q Y
 R B C P S G Z D Z E I E V K S N F F Q Y P H Y V Y
 P F P X A L U C I V O Y X L D E A A A T Q E V A X
 J N N I X T H Q I P N R Y D Z C A Y U H V P A P K
 S F P Z O S E Y E F C E A B G S G R I W F S H C D
 F A J I O Q Y N N R I A A B Q K E N Y A E F N S F
 G M Z M F Z J H T E E O U W I H J S I J C V D F L
 H M T C F C X O G B C Z X N T L G Y E M N N O E F
 K A I Y X V F F N V U U G R E V E R O F O C M W V
 P J E T M B K Y L R M D G E Q B E M V K R C R H J
 E F W T X T H P K L O Y T P C P F L I T K H S C E
 F J C H N Z O M O M U H Y F C C T Q O T X F S C S
 I S E F H E Y Q P Y H W B Y M V V A H T H Y D Q U
 H T I W O J T Y W F I W Z X E D K W Y Z A S U P S
 R K L Z J F U M L H M M C D X V R M E J V N O U N
 L V N X A U H Y I W K T K J B Y E B E M H J L L J
 R L I L A Z W R Z J B H W V N R L R W E N Y C S C
 S P I H X X O A A B Z J L L E B T Q Y L D H Z R Q
 N J O W G X U Y L Q U G Q C U L R C P C V Q K R M

WORD BANK

CLOUDS

COMING

EYE

HIM

LOOK

REVELATION

Complete this verse. Use the word bank.

_____! He is _____ with _____ the
 _____. Every _____ will
 see _____. 1:7.

Name _____