Lesson 1: Jesus Preaches on the Mount

Text: Matthew 5:1–12

		sses us with all good gifts, espe	
•		I I suffer and struggle because n Him and gives me eternal ricl	of my sin. Jesus offers comfort, merc hes and blessings.
o bring:	Engage	Approximate time:	
		Songs: I Shall Dwell in the House ard Is, Track 2; Now That You Kno	of the Lord Forever, Track 1; The King of ow, Track 4.
	Bible Challe True.	enge Question: True or false? The	e Beatitudes are relevant to our lives tod
	Notes:		
o bring:	Explore	Approximate time:	
	Level 1 (Gr		Level 2 (Grades 4–6)
			Location: Leader(s):
	Notes:		Notes:
	Adult Bible	Study	

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	Music: Ephesians 1:7, Track 3 Philippians 4:19, Track 14 What a Friend We Have in Jesus, Track 24 Location: Leader(s): Notes:
	Skit: Jesus Preaches on the Mount Location: Leader(s): Notes:
	Craft: Blessed-Are-You Flower Location: Leader(s): Notes:
	Food Activity: Bountiful Blessings Location: Leader(s): Notes:
	Group Activity: Kinesthetic Game Location: Leader(s): Notes:

Lesson 2: Jesus Teaches Us to Trust

Date Used:

Text: Matthew 6:25-34

•		ove and take away my worry.	the cross, describes the Father's care	
To bring:	Engage	Approximate time:		
		Suggested Songs: Now That You Know, Track 4; I Will Rely on Him, Track 5; The Baa Ba Song, Track 6.		
		-	ord <i>anxious</i> mean, and why do we not neething; because Jesus takes care of us	
To bring:				
To bring:	Explore	Approximate time:		
To bring:	Explore Level 1 (Gre		Level 2 (Grades 4–6)	
To bring:	Level 1 (Gro		Level 2 (Grades 4–6) Location: Leader(s):	
To bring:	Level 1 (Gro	ades 1–3)	Location:	
To bring:	Level 1 (Gro	ades 1–3)	Location: Leader(s):	

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*
	Music: I Will Rely on Him, Track 7 The Lord's My Shepherd, I'll Not Want, Track 19 We All Believe in One True God, Track 22 Location: Leader(s): Notes:
	Skit: Jesus Teaches Us to Trust Location: Leader(s): Notes:
	Craft: Do-Not-Be-Anxious Dish Towel Location: Leader(s): Notes:
	☐ Food Activity: Trusting Trail Mix Location: Leader(s): Notes:
	Group Activity: The Providing Path Location: Leader(s): Notes:

Lesson 3: Jesus Is Anointed

Date Used:

Text: Luke 7:36-50

To bring:	Engage	Approximate time:	
	Suggested Songs: The Baa Baa Song, Track 6; What a Friend We Have in Jesus, Track 7 We'll Give All the Glory to Jesus, Track 8.		
	Bible Challe priests, kin	•	ple were anointed in Bible times? Proph
	Notes:		
Го bring:	Explore	Approximate time:	
	Level 1 (Grades 1–3)		Level 2 (Grades 4–6)
	Location: Leader(s):		Location: Leader(s):
	Notes:		Notes:
	Adult Bible Study		

Key Point: In faith, a sinful woman lovingly anointed Jesus' feet. In faith, we grasp God's free

To bring:	Express Option	ns (Choose	e 2 or more	e!)			
	Approximate times:	Slot 1:	Slot 2:	Slot 3*:	Slot 4*:	Slot 5*:	Slot 6*:
	My Knee Location: Leader(s): Notes: Skit: Jesus is A Location: Leader(s): Notes: Craft: Perfum Location: Leader(s): Notes: Food Activity: Location:	Anointed e Sachet Food for Bo	ody and Soul	rack 2			
	Leader(s): Notes: Group Activity Location:	y: Made Cle	an				

Lesson 4: Jesus Feeds Five Thousand

Date Used:

Text: John 6:1-14

To bring:	Engage	Approximate time:	
	Leader(s):		
	Suggested Songs: I Shall Dwell in the House of the Lord Forever, Track 1; I Will Rely or		
	Him, Track 5; I Am Jesus' Little Lamb, Track 9.		
		•	and fish did Jesus use to feed five thousa
	→ people? Fi	ve barley loaves and two fish	
	Notes:		
To bring:	Explore	Approximate time:	
	Level 1 (Grades 1–3)		Level 2 (Grades 4–6)
	*		Location:
	Leader(s):_		Leader(s):
			
	Notes:		Notes:
	Notes:		
	Notes:		
	Notes:		
	Notes: Adult Bible	Study	

Key Point: In His love, God promises to care for all our physical and spiritual needs and gives us

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	Music: Psalm 145:15–16, Track 15 Our Hero, Track 13 The King of Love My Shepherd Is, Track 18 Location: Leader(s): Notes:
	Skit: Jesus Feeds Five Thousand Location: Leader(s): Notes:
	□ Craft: Paper-Chain Fish Location: Leader(s): Notes:
	□ Food Activity: Food for Body and Soul Location: Leader(s): Notes:
	Group Activity: Potato Surprise Location: Leader(s): Notes:

Lesson 5: The Transfiguration

Date Used:

Text: Matthew 17:1–9

unworthy to Jesus gives r	see Him face-	to-face. As God's child, I have n	voice, for I deserve punishment ar nothing to fear, for in His Word and esurrection, making me worthy to	d Sacramen
To bring:	Engage	Approximate time:		
	Location			
		-	sciples were chosen by Jesus as ar	
	who saw the and John. A	hings the others did not? What	t do the three have in common? F	
To bring:	who saw the and John.	hings the others did not? What	t do the three have in common? F	
Го bring:	who saw the and John. A Notes: Explore Level 1 (Gr	hings the others did not? What All were fishermen; James and Approximate time:	t do the three have in common? F	Peter, Jame
To bring:	who saw the and John. A Notes: Explore Level 1 (Grant Location:	hings the others did not? What All were fishermen; James and Approximate time:	Level 2 (Grades 4-Location:	Peter, Jame
To bring:	who saw the and John. A Notes: Explore Level 1 (Gr	hings the others did not? What All were fishermen; James and Approximate time:	t do the three have in common? For John were brothers. Level 2 (Grades 4-	Peter, Jame
Го bring:	who saw the and John. A Notes: Explore Level 1 (Grant Location:	hings the others did not? What All were fishermen; James and Approximate time:	Level 2 (Grades 4-Location:	Peter, Jame
Го bring:	who saw the and John. A Notes: Explore Level 1 (Grand Location: Leader(s):	All were fishermen; James and Approximate time:	Level 2 (Grades 4- Location: Leader(s):	Peter, Jame

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	Music: 'Tis Good, Lord, to Be Here, Track 21 My Knee Shall Bow, Track 12 Climb the Mountain, Track 1 Location: Leader(s): Notes: Skit: The Transfiguration Location: Leader(s): Notes: Craft: Glory Sun Catcher Location: Leader(s): Notes: Food Activity: Dazzling Glory Location: Leader(s): Notes: Food Activity: Marshmallow Cross Location: Leader(s): Notes: Group Activity: Whirlwind of Glory Location: Leader(s): Notes:

Lesson 6: Jesus Sends the Seventy-Two

Date Used: _____

Text: Luke 10:1-24

To bring:	Engage	Approximate time:	
	Location:		
	Leader(s):		
	Suggested Track 9.	Songs: I Will Rely on Him, Track 5;	; Do, Lord, Track 10; I Am Jesus' Little L
	Hack 9.		
	Bible Challenge Question: True or false? Jesus had only twelve disciples. False. Jesus ha		
	many disciples, including you and me. However, Jesus chose twelve followers who are		
	often called the twelve disciples or apostles.		
	Notes:		
		A	
Γo bring:	Explore	Approximate time:	
o bring:			Level 2 (Grades 4–6)
	Level 1 (Grades 1–3)		
	-		Location:
	Location:_	·	
	Location:_		Location:
	Location:_	·	Location: Leader(s):
	Location:_ Leader(s):_ 	·	Location:
	Location:_	·	Location: Leader(s):
	Location:_ Leader(s):_ 	·	Location: Leader(s):
	Location:_ Leader(s):_ Notes:		Location: Leader(s):
	Location:_ Leader(s):_ Notes:	e Study	Location: Leader(s):
	Location:_ Leader(s):_ Notes:		Location: Leader(s):

Key Point: God chose the seventy-two to serve Him for a special task. God places us in various

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	Music: Hark, the Voice of Jesus Crying, Track 5 Matthew 28:19, Track 11 I Will Rely on Him, Track 7 Location:
	Leader(s): Skit: Jesus Sends the Seventy-Two Location: Leader(s): Notes:
	□ Craft: Serving-on-the-Go Zipper Pull Location: Leader(s): Notes:
	□ Food Activity: Serving Gingerbread Men Location: Leader(s): Notes:
	Group Activity: My Name's in Heaven Location: Leader(s): Notes:
	Group Activity: Evangelism 101 Location: Leader(s): Notes:
	□ Service Project: Holding Up the Arms of Missionaries Location: Leader(s): Notes:

Lesson 7: The Good Samaritan

Date Used:

Text: Luke 10:25-37

to everyon	e I meet. Tho u	, ,	s a command to be perfectly compassiona Good Samaritan, who binds up my brokeni
To bring:	Engage	Approximate time:	
		Songs: We'll Give All the Glor Do, Lord, Track 10.	y to Jesus, Track 8; The King of Love My Shep
		_	naritan? In biblical times, it was someone living
	Good Sam		itul person because of the Bible account of the
			iful person because of the Bible account of thi
To bring:	Good Sam		ful person because of the Bible account of the
To bring:	Good Same	Approximate time:	Level 2 (Grades 4–6)
To bring:	Notes: Explore Level 1 (Grant Location:	Approximate time:	Level 2 (Grades 4–6) Location:
To bring:	Notes: Explore Level 1 (Grant Location:	Approximate time:	Level 2 (Grades 4–6) Location:
To bring:	Notes: Explore Level 1 (Grant Location:	Approximate time:	<i>Level 2 (Grades 4–6)</i> Location:
To bring:	Notes: Explore Level 1 (Gr. Location:_ Leader(s):	Approximate time:	<i>Level 2 (Grades 4–6)</i> Location: Leader(s):

Express Options (Choose 2 or more!)
Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
Music: Our Hero, Track 13 Psalm 145:15–16, Track 15 Hark, the Voice of Jesus Crying, Track 5 Location: Leader(s): Notes:
Skit: The Good Samaritan Location: Leader(s): Notes:
Craft: First-Aid Kit Location: Leader(s): Notes:
Food Activity: Chocolate Coins Location: Leader(s): Notes:
Group Activity: God's Hand and Feet Location: Leader(s): Notes:

Lesson 8: The Good Shepherd

gathers, and cares for us through His Word and Sacraments.

Date Used:

Text: John 10:1-18

To bring:	Engage	Approximate time:		
	Location:			
		Suggested Songs: The Baa Baa Song, Track 6; Jesus Loves the Little Children, Track 11, Shall Dwell in the House of the Lord Forever, Track 1.		
	Bible Challe John 10:14	_	us said, "I am the good shepherd." True.	
	Notes:			
To bring:	Explore	Approximate time:		
	Level 1 (Gr	ades 1–3)	Level 2 (Grades 4–6)	
			Location:	
	Leader(s):_		Leader(s):	
	Notes:		Notes:	
	Adult Bible	•		
	I Location:			

Key Point: We are like sheep who have gone astray. Jesus is the Good Shepherd, who rescues,

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	Music: You Are the Shepherd, Track 25 The Baa Baa Song, Track 17 I Shall Dwell in the House of the Lord Forever, Track 6 Location: Leader(s): Notes:
	Skit: The Good Shepherd Location: Leader(s): Notes:
	Craft: Lie-Down Lamb Location: Leader(s): Notes:
	Food Activity: Follow the Leader Location: Leader(s): Notes:
	Group Activity: Imaginative Game Location: Leader(s): Notes:
	Group Activity: Seek and Follow Location: Leader(s): Notes:

Lesson 9: Jesus Teaches Us to Pray

Text: Luke 11:1–13; John 16:23–33

His Son, Jesus.

Date Used: _____

To bring:	Engage	Approximate time:	
	Leader(s):_		
		Songs: I Am Jesus' Little Lamb, Tra Vill Rely on Him, Track 5.	ack 9; What a Friend We Have in Jesus,
		enge Question: What is the name nd that we often say? The Lord's F	of the prayer that Jesus taught to His Prayer
	Notes:		
To bring:	Explore	Approximate time:	
	Level 1 (Gr	ades 1–3)	Level 2 (Grades 4–6)
	Location:		Location:
	Leader(s):_		Leader(s):
			
	Notes:		Notes:
	Adult Bible Conde		
	Adult Bible Study		
	Location: Leader(s):		

Key Point: Our heavenly Father invites us to pray and promises to hear our prayer for the sake of

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	Music: The Lord's Prayer, Track 20 I Will Rely on Him, Track 7 Philippians 4:19, Track 14 Location: Leader(s): Notes:
	Skit: Jesus Teaches Us to Pray Location: Leader(s): Notes:
	□ Craft: Teach-Us-to-Pray Prayer Book Location: Leader(s): Notes:
	□ Food Activity: Daily Bread Location: Leader(s): Notes:
	Group Activity: Up, Down, All-Around Prayer Location: Leader(s): Notes:
	Group Activity: Bubbling Prayers Location: Leader(s): Notes:

Lesson 10: Jesus Raises Lazarus

Him for salvation. True life is eternal life with Jesus.

Date Used:

Text: John 11:1-45

To bring:	Engage	Approximate time:	
		Songs: Do Lord, Track 10; We'll G d Him, Track 12.	ive All the Glory to Jesus, Track 8; See Ho
		enge Question: Name a friend of Jud some whose names we don't k	lesus who lived in Bethany. <mark>Mary, Martha</mark> now
	Notes:		
To bring:			
To bring:	Explore	Approximate time:	
To bring:	Explore Level 1 (Gro		Level 2 (Grades 4–6)
To bring:	Level 1 (Gro		<i>Level 2 (Grades 4–6)</i> Location:
To bring:	Level 1 (Gro Location:_ Leader(s):_	ades 1–3)	Location:
To bring:	Level 1 (Gro Location:_ Leader(s):_	ades 1–3)	·
To bring:	Level 1 (Gro	ades 1–3)	Location: Leader(s):

Key Point: In resurrecting Lazarus, Jesus demonstrated that He can indeed raise all who believe in

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	Music: Rise Up, Track 16 We'll Give All the Glory to Jesus, Track 23 Life Is Ours, a Gift from Jesus, Track 9 Location: Leader(s): Notes:
	Skit: Jesus Raises Lazarus Location: Leader(s): Notes:
	Craft: Decorated Flowerpot Location: Leader(s): Notes:
	Food Activity: Resurrection Symbol Location: Leader(s): Notes:
	Group Activity: Buried and Raised Location: Leader(s): Notes:

Lesson 11: Jesus Seeks the Lost

Date Used:

Text: Luke 15

·		vere lost from God and door th Him forever.	med to die. God, in His love, sought and
but seeks r			My heavenly Father does not abandon me, forgives me completely for Jesus' sake, and
To bring:	Engage	Approximate time:	
		Songs: The King of Love My She Baa Song, Track 6.	epherd Is, Track 2; I Am Jesus' Little Lamb, Track
		enge Question: What three lost n, son (Luke 15)	things did Jesus talk about in His parables?
To bring:	Explore	Approximate time:	
		ndes 1–3)	Level 2 (Grades 4–6) Location: Leader(s):
	Notes:		Notes:
		Study	

Express Options (Choose 2 or more!)

To bring:	Approximate times:	Slot 1:	Slot 2:	Slot 3*:	Slot 4*:	Slot 5*:	Slot 6*:
	I Shall Dw Location:	s My Shephe vell in the Hou	rd, I'll Not W use of the Lo 	ant, Track 19 ord Forever, Tra			
	□ Skit : Jesus Section: Location: Leader(s): Notes:						
	☐ Craft: Paper-0 Location: Leader(s): Notes:						
	☐ Food Activity: Location: Leader(s): Notes:						
	☐ Group Activity Location: Leader(s): Notes:						
	□ Service Project Location: Leader(s): Notes:			n			

Lesson 12: Jesus Heals Ten Lepers

Text: Luke 17:11-19

To bring:	Leader(s):_ Suggested S Little Childr Bible Challe	ren, Track 11; See How Jesus Love	of the Lord Forever, Track 1; Jesus Loves
	Suggested S Little Childe Bible Challe people saw	Songs: I Shall Dwell in the House of ren, Track 11; See How Jesus Love enge Question: Name someone w	of the Lord Forever, Track 1; Jesus Loves ed Him, Track 12. ho saw Jesus heal another person. <mark>Man</mark>
	Little Children Bible Challe people saw	ren, Track 11; See How Jesus Love	ed Him, Track 12. ho saw Jesus heal another person. <mark>Man</mark>
	people saw	•	•
	Notes:		
To bring:	Explore	Approximate time:	
_	Level 1 (Grades 1–3)		Level 2 (Grades 4–6)
	Location:		Location:
	Leader(s):		Leader(s):
	Notes:		Notes:
	Adult Bible	Study	
	Location:	·	
		Study	

Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6
Approximate times:
Music: Rise Up, Track 16 Our Hero, Track 13 The Lord's Prayer, Track 20
Location: Leader(s): Notes:
Skit: Jesus Heals Ten Lepers Location: Leader(s): Notes:
Craft: Nail-Pierced Mercy Plaque Location: Leader(s): Notes:
Food Activity: Lepers on a Road Location: Leader(s): Notes:
Group Activity: Contagious Tag Location: Leader(s): Notes:
Service Project: Get-Well Cards Location: Leader(s): Notes:

Lesson 13: Jesus Blesses the Little Children

Text: Mark 10:13-16

Date Used:

looking to who can do	the things of to nothing to sa	his world to satisfy and save me	ncy and believe I can take care of mys e. God knows that I am like a helpless o des all that I need for this body and life
b bring:	Engage	Approximate time:	
	Location: Leader(s):		
	Suggested Songs: Jesus Loves the Little Children, Track 11; See How Jesus Loved Him,		
		Me; do not	t hinder them, for to such belongs
	Fundana	Approximate time.	
To bring:	Explore	Approximate time:	Location:
	Level 1 (Gr	ades 1–3)	Leader(s):
	-	, 	
	Leader(s):		
	\		
			Notes:
			Notes:
	Notes:		Notes:
			Notes:
	Notes: Level 2 (Ground Adult Bible)	ades 4–6) Study	Notes:
	Notes: Level 2 (Grand Adult Bible Location:	ades 4–6) Study	
	Notes: Level 2 (Grand Adult Bible Location:	ades 4–6) Study	

Key Point: Jesus welcomes us, who because of sin are like children—helpless, dependent, and

To bring:	Express Options (Choose 2 or more!)				
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:				
	Music: Jesus Loves Me, Track 8 Go, My Children, with My Blessing, Track 4 Mark 10:14, Track 10 Location: Leader(s): Notes:				
	Skit: Jesus Blesses the Little Children Location: Leader(s): Notes:				
	☐ Craft: God's-Children Nesting Dolls Location: Leader(s): Notes:				
	Food Activity: Feed the Baby Location: Leader(s): Notes:				
	Group Activity: Who Is Important? Location: Leader(s): Notes:				