Lesson 1: God Creates the World

Date Used: _____

Text: Genesis 1:1–2:3

of the worl	ld. God gives r to provide me	me faith to believe that He c	e only true God, the Creator and Susta reated the earth and heavens, and He ain this body and life, including		
o bring:	Engage	Approximate time:			
		Location: Leader(s):			
		Songs: "Builder of Everything," This Wondrous Planet," Track 4	Track 1; "Wonderfully Yours," Track 2; "G		
	Bible Chall	enge Question: God created al	l of the planets in our solar system. What		
			s, Jupiter, Saturn, Uranus, and Neptune (P		
		es? Mercury, Venus, Earth, Mars sidered a dwarf planet)	s, Jupiter, Saturn, Uranus, and Neptune (P		
o bring:	is now con		s, Jupiter, Saturn, Uranus, and Neptune (P		
To bring:	is now con Notes: Explore	Approximate time:	s, Jupiter, Saturn, Uranus, and Neptune (P		
To bring:	is now con Notes: Explore Level 1 (Gr	Approximate time:	Level 2 (Grades 4–6)		
o bring:	is now con Notes: Explore Level 1 (Gr Location:	Approximate time:	Level 2 (Grades 4–6) Location:		
o bring:	is now con Notes: Explore Level 1 (Gr Location:	Approximate time:	Level 2 (Grades 4–6) Location:		
o bring:	is now con Notes: Explore Level 1 (Gr Location: Leader(s):	Approximate time:	Level 2 (Grades 4–6) Location: Leader(s):		
o bring:	is now con Notes: Explore Level 1 (Gr Location: Leader(s): Notes: Adult Bible Location:	Approximate time:	Level 2 (Grades 4–6) 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: Builder of Everything, Track 3 Thy Strong Word, Track 20 God's Creation, Track 8 Location: Leader(s): Notes: Skit: God Creates the World Location: Leader(s): Notes: Craft: God's Good Creation Yo-Yo Location: Leader(s): Notes: Food Activity: Where Did That Come From? Location: Leader(s): Notes:
	Location: Leader(s): Notes: Service Project: Caring for the World God Made Location: Leader(s): Notes:

Lesson 2: God Creates Adam and Eve

Text: Genesis 1:26-2:25

Date Used: _____

To bring:	Engage	Approximate time:		
	Location:			
	Suggested	Songs: "God Made Me," Track 5	s; Sing "God's Own Child, I Gladly	Say It,"
	Track 8; "W	onderfully Yours," Track 2.		
	Bible Chall	enge Question: What were the r	names of the first people? Adam a	and his
	Eve			
	Notes:			
		Approximate time.		
To bring:	Explore	Approximate time:		
To bring:				-1
To bring:	Level 1 (Gr	ades 1–3)	Level 2 (Grades 4–6	
To bring:	Level 1 (Grant Location:	ades 1–3)	Location:	
To bring:	Level 1 (Grant Location:	ades 1–3)		
To bring:	Level 1 (Grant Location:	ades 1–3)	Location:	
To bring:	Level 1 (Grand Location:	ades 1–3)	Location: Leader(s):	
To bring:	Level 1 (Grant Location:	ades 1–3)	Location:	
To bring:	Level 1 (Grand Location:	ades 1–3)	Location: Leader(s):	
To bring:	Level 1 (Grand Location:	ades 1–3)	Location: Leader(s):	
To bring:	Level 1 (Grand Location:	ades 1–3)	Location: Leader(s):	
To bring:	Level 1 (Grant Location:	ades 1–3)	Location: Leader(s):	
To bring:	Level 1 (Grant Location:	ades 1–3)	Location: Leader(s): Notes:	

Key Point: God has made us in His image, provides all things for our good, and makes us rulers

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	□ Music: The Tree of Life, Track 19 Psalm 139:14, Track 17 God, Who Built This Wondrous Planet, Track 7 Location: Leader(s): Notes:
	Skit: God Creates Adam and Eve Location: Leader(s): Notes:
	☐ Craft: Salt Dough Handprint Location: Leader(s): Notes:
	Food Activity: Healthy Food; Healthy Bodies Location: Leader(s): Notes:
	Group Activity: Litterbugs Location: Leader(s): Notes:

Lesson 3: Sin Enters the World

Text: Genesis 3

all people.	_					
=		n, I will die. God sent His Son, orgives my sins and gives me	, Jesus, to crush sin, death, and the eternal life.			
To bring:	Engage	Approximate time:				
	Suggested	Songs: "Thy Strong Word," Track	k 6; "God Made Me," Track 5; "I Shall D			
		of the Lord Forever," Track 9.	sin? Luther's Small Catechism with			
	•	Explanation says, "Original sin is that total corruption of our whole human nature wh we have inherited from Adam through our parents."				
	Notes:		•			
To bring:	Explore	Approximate time:				
	_	Approximate time:				
io billig.	Level 1 (Gr		Level 2 (Grades 4–6)			
io billig.	Level 1 (Gr		Level 2 (Grades 4–6) Location:			
TO bring.	Level 1 (Gro	ades 1–3)				
TO bring.	Level 1 (Gro	ades 1–3)	Location:			
TO bring.	Level 1 (Ground Location:	ades 1–3)	Location: Leader(s):			
TO billing.	Level 1 (Grand Location:	ades 1–3)	Location: Leader(s):			
TO BITTING.	Level 1 (Ground Location:	ades 1–3)	Location:Leader(s):Notes:			
TO bring.	Level 1 (Ground Location:	ades 1–3)	Location:Leader(s):Notes:			

Approximate times:	Slot 1:	Slot 2:	Slot 3*:	Slot 4*:	Slot 5*:	Slot 6*:
I Am S God's Location:	Sorry, Jesus Own Child	s, Track 12 I, I Gladly Say				
Location:						
Location:						
Location:						
Location:						
	Music: The Trans God's Location: Leader(s): Notes: Skit: Sin Enter Location: Leader(s): Notes: Craft: Pipe Clauseder(s): Notes: Notes: Food Activity Location: Leader(s): Notes: Notes: Group Activity Location: Leader(s): Leader(s	Approximate times: Music: The Tree of Life, I Am Sorry, Jesus God's Own Child Location: Leader(s): Notes: Skit: Sin Enters the Work Location: Leader(s): Notes: Craft: Pipe Cleaner Tree Location: Leader(s): Notes: Food Activity: Crushing Location: Leader(s): Notes: Group Activity: Dead in Location: Leader(s): Leader(s):	Approximate times: Music: The Tree of Life, Track 19	Approximate times: Music: The Tree of Life, Track 19 I Am Sorry, Jesus, Track 12 God's Own Child, I Gladly Say It, Track 9 Location: Leader(s): Notes: Skit: Sin Enters the World Location: Leader(s): Notes: Craft: Pipe Cleaner Tree Location: Leader(s): Notes: Food Activity: Crushing Sin Location: Leader(s): Notes: Group Activity: Dead in Adam; Alive in Jesus Location: Leader(s): Leader(s):	Approximate times: Music: The Tree of Life, Track 19	Approximate times: Music: The Tree of Life, Track 19

Lesson 4: Cain and Abel

Date Used: _____

God, in Christ, still loves and preserves us.

Text: Genesis 4:1–16

To bring:	Engage	Approximate time:			
	Location				
	Suggested	Suggested Songs: "God's Own Child, I Gladly Say It," Track 8; "God Made Me," Track 5			
	"I Shall Dwell in the House of the Lord Forever," Track 9.				
	Bible Chall	enge Question: What are the name	mes of the first brothers mentioned in the		
	Bible? Cair	n and Abel			
	Notes:				
To bring:	Explore	Approximate time:			
	Level 1 (Gi	rades 1–3)	Level 2 (Grades 4–6)		
			Location:		
	Leader(s):_		Leader(s):		
	Notes		Neteri		
	Notes:		Notes:		
	Notes:		Notes:		
	Notes: Adult Bible	e Study	Notes:		
	Adult Bible	e Study	Notes:		

Key Point: Even though Cain sinned, God still loved and preserved him. Even though we sin,

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	☐ Music: From All That Dwell Below the Skies, Track 4 I Am Sorry, Jesus, Track 12 I Shall Dwell in the House of the Lord Forever, Track 13 Location: Leader(s): Notes:
	Skit: Cain and Abel Location: Leader(s): Notes:
	Craft: Mark of Forgiveness Location: Leader(s): Notes:
	Food Activity: Marks of Mercy Location: Leader(s): Notes:
	Group Activity: Marked by God Location: Leader(s): Notes:

Lesson 5: Noah and the Flood

Date Used: _____

Text: Genesis 6:1–9:17

To bring:	Engage	Approximate time:			
	Location:_				
	Leader(s):_				
		Suggested Songs: "Builder of Everything," Track 1; "Wonderfully Yours," Track 2; "Animals, Come on Board," Track 7.			
		enge Question: True or false? No e. See Genesis 7:11.	oah was six hundred years old when the		
	Notes:				
To bring:	Explore	Approximate time:			
	Level 1 (Gr	ades 1–3)	Level 2 (Grades 4–6)		
			Location:		
			Leader(s):		
	Notes:		Notes:		
	Adult Bible				
	Locations				

Key Point: In the flood, God destroyed sinful people. God's Son, Jesus, destroyed sin, once and for all,

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	Music: God's Own Child, I Gladly Say It, Track 9 At Home with You Forever, Track 2 Lord Jesus, Think on Me, Track 15 Location: Leader(s): Notes:
	Skit: Noah and the Flood Location: Leader(s): Notes:
	□ Craft: Flying Rainbow Ball Location: Leader(s): Notes:
	Food Activity: Wash It Clean! Location: Leader(s): Notes:
	Group Activity: Washing My Sins Away Location: Leader(s): Notes:

Lesson 6: God's Covenant with Abram

Text: Genesis 12:1-9; 15:1-6; 17

Date Used: _____

•	•		at He promises and do not trust Him. Goo hith in and through Jesus to trust Him.
To bring:	Engage	Approximate time:	
		Songs: "Animals, Come on Bo 'Wonderfully Yours," Track 2.	pard," Track 7; "At Home with You Forever,"
	True. God	changed his name (Genesis 1	? (1) Abraham's name was originally Abram. 7:5). ue. God changed her name (Genesis 17:15).
	Notes:		
To bring:	Explore	Approximate time:	
io sinig.			
	Level 1 (Gr	rades 1–3)	Level 2 (Grades 4–6)
	Location:_		Location:
	Location:_		Location:
	Location:_		Location:
	Location: Leader(s):_ Notes:		Location:Leader(s):
	Location: Leader(s):_ Notes:	e Study	Location:Leader(s):
	Location: Leader(s):_ Notes: Adult Bible Location:		Location: Leader(s): Notes:

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	Music: Builder of Everything, Track 3 God's Own Child, I Gladly Say It, Track 9 Here I Stand, Track 10 Location: Leader(s): Notes:
	Skit: God's Covenant with Abram Location: Leader(s): Notes:
	Craft: Glow-in-the-Dark Salvation Stars Location: Leader(s): Notes:
	Food Activity: Popping Our Doubt Location: Leader(s): Notes:
	Group Activity: God Really Means It! Location: Leader(s): Notes:

Lesson 7: Abraham's Visitors from Heaven

Key Point: God came to Abraham with the promise of a son. Abraham's descendant, our Lord

Text: Genesis 18:1–15; 21:1–7

Date Used: _____

To bring:	Engage	Approximate time:			
	Location:	Location:			
	Leader(s):				
	Suggested	Songs: "Animals, Come on Board	d." Track 7: "The Church's One		
		Suggested Songs: "Animals, Come on Board," Track 7; "The Church's One Foundation/Christ Is Our Cornerstone Medley," Track 11; "I Shall Dwell in the House of			
		prever," Track 9.			
		=	oraham was one hundred years old a		
	was ninety years old when God promised to give them a baby. True. See Genesis 17:17				
	was fillety years old when dod profitised to give them a baby. True, see deflests 17.17				
	Notes:			13 17	
	Notes:			13 17	
	Notes:				
		Approximate time:			
o bring:	Notes:	Approximate time:			
o bring:			Level 2 (Grades 4–6)		
o bring:	Explore Level 1 (Gr		Level 2 (Grades 4–6) Location:		
o bring:	Explore Level 1 (Gr. Location:	rades 1–3)			
o bring:	Explore Level 1 (Gr. Location:	rades 1–3)	Location:		
o bring:	Explore Level 1 (Gr Location: Leader(s):	rades 1–3)	Location: Leader(s):		
o bring:	Explore Level 1 (Gr. Location:	rades 1–3)	Location:		
o bring:	Explore Level 1 (Gr Location: Leader(s):	rades 1–3)	Location: Leader(s):		
o bring:	Explore Level 1 (Gr Location: Leader(s):	rades 1–3)	Location: Leader(s):		
o bring:	Explore Level 1 (Gr Location: Leader(s):	rades 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: God Is with Me, Track 6 God Is So Good, Track 5 Psalm 139:14, Track 17 Location: Leader(s): Notes:	
	Skit: Abraham's Visitors from Heaven Location: Leader(s): Notes:	
	Craft: All Saints' Photo Stand Location: Leader(s): Notes:	
	Food Activity: Joy of Our Salvation Location: Leader(s): Notes:	
	Group Activity: The Bread of Kindness Location: Leader(s): Notes:	

Lesson 8: Abraham and Isaac

sacrifice for our sin: His Son, Jesus, the Lamb of God.

Date Used: _____

Text: Genesis 21:1-7; 22:1-19

	□ _			
To bring:	Engage	Approximate time:		
	Location:			
	Suggested Songs: "Builder of Everything," Track 1; "God Is So Good," Track 12; "The Church's One Foundation/Christ Is Our Cornerstone Medley," Track 11.			
	Bible Challenge Question: What does the name Isaac mean? "He laughs." Remembe			
		•	n God promised to give them a son in their ol	
	age (Gene	sis 17:17; 18:12).		
	Notes:			
	Notes.			
-				
To bring:	Explore	Approximate time:		
	Level 1 (G	rades 1–3)	Level 2 (Grades 4–6)	
	Location:_		Location:	
	Leader(s):		Leader(s):	
		_		
	Notes:		Notes:	
	Adult Bible	e Study		
	Location:_			
	Location: Leader(s):			

Key Point: God provided a ram as a sacrifice for Abraham and Isaac. He provides the perfect

Express Options (Choose 2 or more!)
Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
☐ Music: Builder of Everything, Track 3 John 1:29, Track 14 God Is with Me, Track 6 Location: Leader(s): Notes:
Skit: Abraham and Isaac Location: Leader(s): Notes:
Craft: Rain Treasure Keeper Location: Leader(s): Notes:
Food Activity: Pay the Price Location: Leader(s): Notes:
Group Activity: "Foreshadowing Christ" Story Shadows Location: Leader(s): Notes:

Lesson 9: Isaac and Rebekah

Date Used: _____

Text: Genesis 24

To bring:	Engage	Approximate time:			
	Location:_				
	Leader(s):_				
	Suggested Songs: "God Is So Good," Track 12; "At Home with You Forever," Track 10				
	"God, Who Built This Wondrous Planet," Track 4.				
	Bible Challenge Question: Choose all the ways to travel from this list that did not exis				
	in Bible tim motorcycle		mel, wagon, car, motorcycle. Airplane, c		
	motorcycle				
	Notes:				
To bring:	Explore	Approximate time:			
To bring:	Level 1 (Gr	rades 1–3)	Level 2 (Grades 4–6)		
To bring:	Level 1 (Gr	rades 1–3)	Location:		
To bring:	Level 1 (Gr Location:_ Leader(s):_	rades 1–3)	-		
To bring:	Level 1 (Gr Location:_ Leader(s):_	rades 1–3)	Location: Leader(s):		
To bring:	Level 1 (Gr Location:_ Leader(s):_	rades 1–3)	Location: Leader(s):		
To bring:	Level 1 (Gr Location:_ Leader(s):_	rades 1–3)	Location: Leader(s):		
To bring:	Level 1 (Gr Location:_ Leader(s):_	rades 1–3)	Location: Leader(s):		
To bring:	Level 1 (Gr Location:_ Leader(s):_ Notes: Adult Bible Location:_	rades 1–3)	Location: Leader(s):		

Key Point: God worked His plan of salvation through the lives of Isaac and Rebekah. God's plan

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	☐ Music: God, Who Built This Wondrous Planet, Track 7 Here I Stand, Track 10 Romans 8:28, Track 18 Location: Leader(s): Notes:
	Skit: Isaac and Rebekah Location: Leader(s): Notes:
	Craft: Family Water Cup Location: Leader(s): Notes:
	Food Activity: "Steadfast Love" Muffins Location: Leader(s): Notes:
	Group Activity: Charting Our Blessings Location: Leader(s): Notes:

Lesson 10: Jacob and Esau

Date Used: _____

Text: Genesis 25:19-34; 27:1-40

To bring:	Engage	Approximate time:	
	Suggested Songs: "I Shall Dwell in the House of the Lord Forever," Track 9; "Builder of Everything," Track 1; "The Church's One Foundation/Christ Is Our Cornerstone Medler Track 11.		
		enge Question: What were the	names of the twins born to Rebekah and
	Notes:		
To bring:	Explore	Approximate time:	
	Level 1 (Gr	ades 1–3)	Level 2 (Grades 4–6)
	-		Location:
	Leader(s):_		Leader(s):
	Notes:		Notes:
	Notes:		
	Adult Bible	•	
	Adult Bible	e Study	

Key Point: God worked through Jacob and Esau, despite their sin, to advance His plan of salvation. In spite of our sinful actions, God accomplishes His will and plan for our lives.

To bring:	Express Options (Choose 2 or more!)
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	☐ Music: I Am Sorry, Jesus, Track 12 Psalm 50:15, Track 16 Romans 8:28, Track 18 Location: Leader(s): Notes:
	Skit: Jacob and Esau Location: Leader(s): Notes:
	☐ Craft: Napkin Rings Location: Leader(s): Notes:
	Food Activity: Blessed to Be Forgiven Location: Leader(s): Notes:
	Group Activity: Filtering Out the Bad Location: Leader(s): Notes:

Lesson 11: Jacob's Dream

Date Used: _____

Text: Genesis 27:41-28:22

To bring:	Engage	Approximate time:					
	Location:						
	Leader(s):						
	caused wit		Track 6; "God's Own Child, I Gladly Say It," Track 8. Bible Challenge Question: True or false? When Jacob ran away from the trouble he caused with his brother, he stayed in a Holiday Inn overnight. False, Hotels as we know				
	caused with his brother, he stayed in a Holiday Inn overnight. False. Hotels as we know						
	them did n	ot exist in Bible times.	· ·				
	them did n Notes:	ot exist in Bible times.					
		ot exist in Bible times.					
		ot exist in Bible times.					
 To bring:		ot exist in Bible times. Approximate time:					
To bring:	Notes:	Approximate time:	Level 2 (Grades 4–6)				
To bring:	Explore Level 1 (Gr	Approximate time:	Level 2 (Grades 4–6) Location:				
To bring:	Explore Level 1 (Gr Location:	Approximate time:	· · · · · · · · · · · · · · · · · · ·				
To bring:	Explore Level 1 (Gr Location:	Approximate time:	Location:				
To bring:	Explore Level 1 (Gr Location:	Approximate time:	Location:				
To bring:	Explore Level 1 (Gr Location: Leader(s):	Approximate time:	Location:Leader(s):				
To bring:	Explore Level 1 (Gr Location:_ Leader(s):_ Notes:	Approximate time:	Location:Leader(s):				
To bring:	Explore Level 1 (Gr Location:_ Leader(s):_ Notes:	Approximate time:	Location:Leader(s):				

Notes:

Express Options (Choose 2 or more!)

To bring:	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 4*: Slot 5*: Slot 6*:
	 Music: How Firm a Foundation, Track 11 Alleluia to Jesus, Track 1 I Shall Dwell in the House of the Lord Forever, Track 13 Location: Leader(s): Notes:
	Skit: Jacob's Dream Location: Leader(s): Notes:
	Craft: Jacob's Ladder Notebook Location: Leader(s): Notes:
	□ Food Activity: Tall Ladders Location: Leader(s): Notes:
	Group Activity: Heavenly Staircase Location: Leader(s): Notes:

Lesson 12: Jacob's Family

Date Used: _____

Text: Genesis 29:1-30:24

Engage Location:	Approximate time:			
Location:				
Location:				
Leader(s):				
Suggested Songs: "God Is So Good," Track 12; "Thy Strong Word," Track 6; "At Home				
with You Forever," Track 10.				
Bible Challenge Question: How many years did Jacob work under Laban?				
a) 14 years				
•	•			
-				
b) 20 years	, 300 0011033 31.41.			
Notes:				
Explore	Approximate time:			
Level 1 (Gr	ades 1–3)	Level 2 (Grades 4–6)		
	, 	Location:		
Location				
		Leader(s):		
		Leader(s):		
	Suggested with You Form Bible Challe (a) 14 (b) 20 (c) 40 (d) 18 (b) 20 years Notes:	Suggested Songs: "God Is So Good," Track with You Forever," Track 10. Bible Challenge Question: How many years a) 14 years b) 20 years c) 40 years d) 18 years b) 20 years; see Genesis 31:41. Notes:		

	Location:	
Leader(s):_		
	Notes:	

To bring:	Express Options (Choose 2 or more!)					
	Approximate times: Slot 1: Slot 2: Slot 3*: Slot 3*:					
	☐ Music: God Is So Good, Track 5					
	John 1:29, Track 14					
	At Home with You Forever, Track 2					
	Location:					
	Leader(s):					
	Notes:					
	☐ Skit : Jacob's Family					
	Location:					
	Leader(s):					
	Notes:					
	☐ Craft: Family Well					
	Location:					
	Leader(s):					
	Notes:					
	☐ Food Activity: Deceptively Sweet					
	Location:					
	Leader(s):					
	Notes:					
	☐ Group Activity: Stacking Up the Years					
	Location:					
	Leader(s):					
	Notes:					
	☐ Service Project: Service Coupons					
	Location					

Leader(s):_ Notes: Slot 6*:

Slot 5*:

Lesson 13: Esau Forgives Jacob

Date Used: _____

Text: Genesis 31:3; 32–33

reconciled overcame	him with his k sin and death	orother, Esau. Through His Scon the cross to win our forgi				
•		•	re the result of sin. Jesus' forgiveness leal my broken earthly relationships as			
o bring:	Engage	Approximate time:				
	Suggested Songs: "God Made Me," Track 5; "The Church's One Foundation/Christ Is Out Cornerstone Medley," Track 11; "God Is So Good," Track 12.					
	Bible Challenge Question: True or false? Jacob was renamed Israel by God. True. See Genesis 32:28.					
	Notes:					
To bring:	Explore	Approximate time:				
	Level 1 (Grades 1–3) Location:		Level 2 (Grades 4–6) Location:			
			Leader(s):			
	Notes:		Notes:			
	Adult Bible	e Study				

Lea Not					
Exp	press Options (Choose 2 or mor	re!)			
A	Slot 1: Slot 2: times:	Slot 3*:	Slot 4*:	Slot 5*:	Slot 6*:
	Music: I Am Sorry, Jesus, Track 12 Psalm 50:15, Track 16 God Is with Me, Track 6 Location: Leader(s): Notes:				
	Skit: Esau Forgives Jacob Location: Leader(s): Notes:				
	Craft: Traveling Tent Location: Leader(s): Notes:				
	Food Activity: Forgiveness Is Sweet Location: Leader(s): Notes:				
	Group Activity: Esau, May I? Location: Leader(s): Notes:				
	Cross Explorations® Director CD © 2016 Concor	dia Publishing Hou	se. Scripture: ESV	®. Reproduced b	у

*If applicable

To bring:

permission.