1. SALT AND LIGHT

1. Object Lesson

Using a simple, bland food such as salt-free crackers, boiled egg or mashed potatoes, give each child a small taste of the food. Then, adding a little salt, let them taste it again. Which is better? Let them discuss why.

Explain the importance of salt - it improves the flavor, also it preserves meat, bacon, fish... But if salt loses its flavor, what good is it?

2. Bible Verse

Matthew 5:13 - Why are we, Christians, called “salt“? Our presence on the earth makes it pleasing to God. In the story of the Flood, God did not destroy the whole earth because of Noah and his family; in Genesis, God was willing to save the wicked city of Sodom for the sake of only 10 righteous people. But, as with salt, if Christians do not continue in faith, working for God, they are not worth anything.

3. Object Lesson

If possible, darken the room and use a candle or flashlight to demonstrate. We don’t put a light under a bucket, or in our pocket or inside a closet! The purpose of light is to shine and light up the darkness - with it we can find our way around at night, we can lead and help others, and we can discover the truth....(Discuss examples)

4. Bible Verse

Matthew 5:14-16 - We are like flashlights or lights because we know Jesus, we believe in God and the Bible, and we know the truth. Because of this we can help others and guide them. (For example, Peter and John knew the truth about healing and were able to help the lame man at the Temple.) As we obey God, we do good works which are seen by others. We’re not known as Christians because we wear a sign saying “Christian”, nor because we attend church or have a bible- only because others see our good lives, the peace and joy we have in spite of circumstances, the faith we have in the midst of difficult situations....Then others understand more of the love and power of God and give him glory, not us. We don’t do good works so that others will praise us, nor to get blessings from God, but because we love him and want to serve him and share his love with others.

5. True Testimony

Once there was a little girl called Anna, who was 5 years old. She was from a Christian family but had heard a bad word from someone in the street. Because she didn’t understand it, she repeated it at home. Her mom explained to her that it wasn’t a nice word. Anna replied that she had heard someone say it when they were angry, and now she was angry and so wanted to say it too! Her mom told her it would be better to use another word in that situation, so that she wouldn’t have to be punished. So the two decided that when she was angry, she could always use the word “watermelon” without getting in trouble.

A few days later, when Anna was visiting her grandparents, her grandfather hurt his finger and used the same bad word. Immediately the little girl said, “Grandpa, you shouldn’t say that! It’s a bad word! You should say “watermelon”!” At first the grandfather didn’t understand, but then he felt ashamed and sorry that his little granddaughter had had to correct him.

6. Craft

Using the pattern, each child writes on a “ray” one way in which we can shine for Jesus. Glue the rays around the circle to form a sun and put it on the wall as a reminder.

[image: image5.jpg]

[image: image2.wmf]Help your mom

dry the dishes without being

asked!

2. ANGER AND MAKING FUN OF PEOPLE

1. Bible Verse

Matthew 5:21,22 - Jesus says that everyone knows that murder (to kill someone) is a sin, but to be angry with someone without reason or to make fun of someone or call someone names is sin too. Even if other people don’t see or hear, God sees and hears - even what we are thinking in our hearts.

2. Drama (with animal puppets)

This uses puppets (or toys) such as a lion, a sheep and a skunk. (The teacher can move the two that speak, and a child can move the skunk that doesn’t speak.)

3. Discussion

Which of the animals behaved more like Jesus? Why?

We can be rich and famous, have a good job or even preach, but if we don’t have love and compassion in our hearts - if we don’t care about other people - then we’re not like Jesus.

Did the lion call the skunk bad names? No, but he judged him by his appearance, he didn’t want to be near him and spoke badly about him - that isn’t pleasing to God.

4. Object Lesson

Prepare photos or pictures of people with problems, or people rejected by others e.g. a “bag lady” or homeless person, someone with scars or burns, a blind person, a child with dirty, torn clothing, a mentally handicapped person.... Talk about how and why they are rejected by many people; talk about how we can show them we care, make friends with them and love them. How did Jesus act with people like these?

5. Blessing Game

With the children in a circle, pass a beanbag around the circle to music. Each time that the music stops, the child with the beanbag has to pay a complement (say something nice) to one of the other children.

Drama of a lion, a sheep and a skunk

[The lion and the sheep enter]

Sheep

Hello my friend, how are you?

Lion

Grrrrreat! I’m on my way to church to share about the crusade I did last week.

Sheep

That’s right, you preached in a big tent revival in the city didn’t you?

Lion

Yes, I preached for three nights and 154 people were saved. GLOOORY to God!

Sheep

What a great testimony and ministry you have! I wish I could preach and do more

for God - I have to take care of my little lambs, Baaaarbie and Baaaarney.

Lion

Of course....have you heard? Grrrrreat news! I’m invited to Dallas to preach with

Billy Grrrraam, the grrrreat evangelist!

Sheep

Maaaaaarvelous! Praise the Lord!

[Enter skunk at one side]

Sheep

Oh my! Look at that poor dear!

Lion (glancing at skunk)
Phew!....How he stinks!....He can’t have bathed in months!!

Sheep

I think he’s one of those homeless people that live by the railroad track.

Lion

If he doesn’t work now, he’s a fool! There are plenty of jobs...... It’s because he

doesn’t WANT to! He’s lazy!

Sheep
I’m going to speak with him. Maybe I can help him - I’ll tell him about Jesus.

[Skunk coughs and spits on the ground]

Lion
Ugh! Nasty! Don’t bother. I’ve seen his type before, it’s not worth the trouble

Sheep
No, I’m going. [She goes up to Skunk and talks with him. Lion shakes his head.]

Sheep (returning to Lion)
Poor man! He’s lost a leg and can’t get work, but he likes to work weeding yards and gardens. I’m going to take him to see the pastor - maybe he can work cleaning up the flowerbeds around the church. At the same time we can tell him more about Jesus!

Lion

Well, it seems like that’s YOUR ministry - I’m off to continue MINE! [All exit]

3. AN EYE FOR AN EYE

1. Bible Verse

Matthew 5:38-42 - v.38 says “an eye for an eye” which means that if someone hurts another person, he should be punished in the same way. This law comes from the laws given by God to Moses and the Israelites, but it speaks of the punishment given by the judge or leader of the people. It doesn’t mean that if a man or a boy hits you, you should begin to hit him back.

Jesus continues like this in verses 39-42. In other words we should try to keep the peace. Everyone can fight - sometimes they win, sometimes they lose. But the one who doesn’t react by fighting back, but stays controlled and leaves, is stronger because he has control over his emotions. Also God can then enter into the situation to help and fight for him. Discuss this.

2. Bible Story - Acts 16

In the story of Paul and Silas, they preached and did miracles but the people became angry and attacked them. The police arrested them, beat them and threw them in jail. How did Paul and Silas react? Did they fight back? They were innocent but they didn’t even yell or complain - they just trusted in God and sang him praises. In the middle of the night, God sent a miraculous earthquake that caused no harm but set them all free! Imagine that! (Talk about damage done by an earthquake, and compare with the Bible story.)

3. Drama (using the children or some youth. Needs John, a bully, another boy, teacher and father)

1st scene - The two boys approach John and start to call him names and push him around. The bully trips John to make him fall, the other boy makes fun of him. John is angry and when the bully pushes him again, he starts to hit him back. The other boy is excited and encourages them as they fall on the ground fighting. The teacher enters, reprimands them and gives them each a note of punishment to take home. John returns home, gives it to his dad and is told off and punished.

[Read again the text of Matthew 5:39-42 and explain that this time the drama will be repeated according to Jesus advice.]

2nd scene - The two boys approach John and start to call him names and push him around. The bully trips John to make him fall, the other boy makes fun of him. John is angry but when the bully pushes him again, he remembers Jesus words, so tries to ignore the bully and walk away. The other boy makes fun of him, but John avoids the confrontation. The teacher enters at the side and watches. The bully continues pushing John, but John stays calm and lifts his hands as if to say “I don’t want to fight”. The other boy calls him a coward and the bully continues trying to hit John, who finally pulls free and starts to run away. The teacher speaks out and comes up to them all. She reprimands the two bad boys and gives them notes of punishment, then walks John home to congratulate him and tell his father of his good behavior.

4. Discussion

Which scene is better? In which scene do you think John felt better? Why? God is faithful to bless us when we do what is right. There are many people in history who have kept the peace and refused to fight, but won great battles and changed history for others e.g. Martin Luther King Jr., Gandhi in India... Can you think of any stories in the Bible where God’s people did not fight, but trusted in God and God won the battle for them? (Joshua at Jericho, Gideon, Jehoshaphat.....)

5. Pictures

The children can draw pictures of Paul and Silas in prison after the earthquake, while thinking of and singing different praise songs.

4. LOVE YOUR ENEMY

1. Bible Verse

Matthew 5:43-45 - God knows that at times we have enemies, people against us. The Bible says that he doesn’t destroy them but blesses them just as He blesses us - by sending the sun and rain. Even when we hear of people killing others, God doesn’t send lightening to strike them dead - He is a god of love and wants everyone to be saved - many times He deals with people for years. (Testimonies of people who finally were saved and lived changed lives.) The story of Saul/Paul in Acts 9.

2. Discussion with pictures (see over)

Who has enemies? Hopefully no-one here! But we hear of countries that are at war - in the Sudan in East Africa (see map) the Christians living in the South are regularly attacked by their own government in the North, which is Moslem (show logos). Moslems don’t believe Jesus is the Savior - but that only another man (Mohammed) can save them and they want to destroy the Christians, and send planes with bombs to kill the people, even children. Those children have enemies. How can they love them? It doesn’t seem possible!

Jesus also had enemies that wanted to kill him - how did he act? He didn’t fight for them, he prayed for them, tried to show them the truth, and some were changed. Jesus understood the difficulties but still preached as in Matthew 5:44. How is it possible?

Our enemies don’t know the Lord - can’t understand love, don’t believe in God and His love for us; they believe the devil and his lies. If they knew Jesus, they wouldn’t act this way. Therefore we should have compassion on them - this is love. We don’t agree with their actions but we pray God will reveal himself to them.

3. Craft

Make a copy of the picture page for each student. They should cut the pictures of good people from below and glue them over the corresponding picture of bad people above, while learning the verse.

4. True Testimony

Share a personal testimony or tell the story overleaf to demonstrate how we can love those who are against us.

5. Game

On a blackboard, write the following names of bible characters. In turn, by teams, each student can draw a smiley face or sad face beside a character to show that he/she was a good person or a bad person. The group can discuss if it is true or not.

Noah, Daniel, Herod, Paul, Pharaoh, Ruth, Gideon, Jezebel, Nebuchadnezzar, Moses, Judas, Peter, Saul, Esther, Mary, Elijah, Goliath, Joseph, David, Haman......

True Testimony of Love towards our Enemy

There was a woman named Helen*, who lived in the countryside in Texas. She drove a school bus and each day after work, she returned home in the bus. One day a neighbor saw her and decided to cause her problems - he called her boss on the phone, telling him lies - that she was driving the bus around the fields to feed the cows and was wasting taxpayers money!! Obviously the boss asked Helen about it. She was a Christian and was very surprised to hear this, especially as she didn’t even know the man, who lived two miles away. Her boss had known Helen for years and believed her, but the man wouldn’t stop. He complained to the superintendent of the schools, the school board and even the governor of Texas! It was a big mess for Helen - and all lies!

Helen knew she was innocent and God knew the truth, so she didn’t worry too much, but she wanted peace. She searched the Bible and found the verse Matthew 5:44. She prayed and asked God how she could love this neighbor, who was really her enemy. After a while, as she was driving the bus, she had an idea - she could bake him a chocolate cake! Immediately she received peace in her heart and returned home to bake the cake. She didn’t tell anyone, but found out where the neighbor lived. A few hours later, Helen took the delicious cake with chocolate frosting and nuts, a New Testament and a note saying “God loves you” to the neighbor’s house and gave it to his family. Nobody else knew.

Three days later, Helen met her boss and the superintendent. They asked if she had a made a cake for the man, and she said “yes”. Her boss told the superintendent, “See, I told you she’s a Christian and does that kind of thing”. Helen then told them of her prayer, the bible verse and how she had received peace after thinking of making the cake. The superintendent said that the man had come to him complaining about Helen, but the superintendent told him that he was lying and must leave because she was a Christian and he could believe her. Nothing else happened, but now, every time the man passes Helen, he waves at her! How God can change a situation!!

*name changed

[image: image1.wmf] Let your

light shine

for Jesus

you can use a paper plate

for the center of the sun

Pictures for discussion
[image: image4.jpg]"Love your enemies bless those who curse you, do good to those who
hate you and pray for those who persecute you" Matthew 5:44

Picture page for craft
5. GIVING

1. Bible Verse

Matthew 6:1-4 - There are many ways to give - God doesn’t only want us to give tithes and offerings in church, but also give to the poor, those in need, Christians in other countries, the sick and elderly people who have no family. You might say, “But only rich people can give to so many people, and I’m not rich!” But we’re not only talking about money - we can give work, help, time visiting and chatting, a gift like fresh flowers or a card or picture to cheer up someone.

This verse continues by saying that we should give in secret without bragging about it (I visited my old neighbor and swept her porch....etc) because if we do it to get complimented or congratulated, this will be the only reward we get. We might feel good but when we get to heaven we won’t receive more reward from God, because we announced our good deed to look good in the eyes of men. But if we are content to do good in secret, one day God will reward us in front of everyone.

2. True Testimonies (with object lessons)

Donut - years ago there was a girl (we’ll call her Nancy) who walked about two miles to school each day. One day she heard about an old lady who lived alone in a house on the way to the school. She had been confined to bed for years, had no family, and only one neighbor visited her twice each day to bathe her and give her meals. Hearing this, Nancy felt very sad and decided to visit the old lady every two or three days to chat with her. The two became friends and soon Nancy discovered that the old lady loved donuts - so, whenever possible, Nancy bought a donut for her as a little gift.

After several months, the old lady became more and more sick until she could no longer recognize Nancy - each time Nancy visited her, the old lady asked her, “who are you? I don’t know you, but your sister visited me yesterday”!! But Nancy kept visiting until she had to move away to live in another city. Some might say that these visits weren’t worth the trouble, but the girl learned a lot through this experience about the love of God and how to serve God - because when we give to others, God blesses us spiritually too!

Extension cord - there was a group of children in Texas who had a Christian club that met each week, and they wanted to send a box of little gifts to a missionary family for Christmas. That family lived in the middle of Africa and couldn’t get things like Koolaid, stickers, perfume, candy, crayons and such. The children filled a box of such gifts and Christmas cards, and the teacher added some extra things for the missionary parents which included an extension cord. She thought it was rather a strange gift but decided to include it for the father of the family. The box had to be sent in August to go by boat and arrive in time for Christmas.

One day in March of the next year, the teacher received a letter from the missionaries saying, “Thank you so much for the gifts which arrived exactly on time - we had prepared a special Christmas program for the town to teach about Jesus and my husband was in desperate need of an extension cord for the lights. He searched in all the stores but couldn’t find any. The day of the program finally arrived and he prayed, “Please God, meet this need!” On the way to do the program, we stopped to check the mail and found your box of gifts! Thank the Lord, when we opened it, we found the cable!” At times we don’t know the importance of what we are giving, but God does, even months ahead!

Discuss these two stories with the children, and any other similar testimonies you know.

3. Drama (acted by the children or a youth group)

Tell the parable of the sheep and goats and explain how to do the drama (Matt.25:31-46). It needs two children with masks as sheep, two as goats, one as King Jesus and six others.

1st scene [the sheep are sitting talking in one “house” and the goats are playing cards in another, everything is acted in silence with mime]

1st person arrives at the goats’ house, holding his stomach because of hunger and begging food, but they tell him to go away; he arrives at the sheep’s house and is given food gladly.

2nd person arrives at the goats’ house with his hand at his throat, dying of thirst, asking for water, but they tell him to go; at the sheep’s house he is gladly given a drink.

3rd person arrives at the goats’ house glancing around in fear and anxiety, but the goats have no time for him; at the sheep’s house he is welcomed and invited in.

4th person arrives at the goats’ house shivering with cold, but they tell him to go away; at the sheep’s house they happily give him a coat.

5th person arrives slowly, stumbling along and finally falling to the ground; the goats leave their house but ignore him, but the sheep run to help him and take care of him.

6th person comes to the side holding up bars in front of his face as if in jail; the goats pass by and make fun of him, but the sheep visit him and give him a bible, telling him about Jesus.

2nd scene - Judgment Day. While the teacher reads the parable from the Bible, “Jesus” is seated in a chair in front and all the actors enter and stand in front of him. With his hand, Jesus directs the two sheep to his right, and the two goats to his left. When Jesus is speaking to the sheep, they act confused, shaking their heads and asking “when?”. When he explains, the other six actors point to the sheep and nod their heads. Jesus receives the sheep with joy.

When Jesus is talking to the goats, they are also confused and ask “when?”. But the six actors point to them and shake their heads, and finally the goats are sent outside.

4. Challenge

Talk with the children about various ways of giving such as -

give a card or note of encouragement to someone

help Mom at home without being asked

visit an elderly relative or neighbor

give a tract or bible to someone

write a letter to missionaries......

Challenge them to do something like this in secret during the following week.

6. PRAYER AND FORGIVENESS

1. Bible Verse

Matthew 6:5-8 - Just as we shouldn’t give to others publicly to draw attention to ourselves and receive praise, neither should we pray out loud, crying out to God so that others know how much we are praying. God is neither deaf nor too busy to hear us. He can hear us if we whisper or even speak to him in our heart. God already knows about our situation and is only waiting until we give him the opportunity to work in our lives. It’s not necessary to repeat ourselves hundreds of times because he hears us the first time, but we must make sure that there are no barriers between us and God - these come when we sin but have not repented or when we hold on to resentment or bitterness in our hearts, or we refuse to forgive others. (verses 14,15)

2. Bible Story (drawing pictures on a blackboard)

Tell the story of Elijah and the prophets of Baal (1 Kings 18:18-39). God isn’t moved by the loudness nor number of our prayers - only by our faith.

3. Explanation of the Prayer “Our Father”

Matthew 6:9,10 We tell God how great He is and how we want His will to be done

 on earth just as in heaven - that we accept Him as Lord and King.

v.11,12
 We tell Him how we trust Him to meet our needs such as physical

 food as well as spiritual help. We ask Him for mercy and love

 according to the way we treat others - if we know that we need

 forgiveness for sins and faults, we should first forgive those who

 have offended us.

v.13
We ask for help to avoid temptation and be protected from the devil -
 we commit ourselves into God’s hands believing that He is all-powerful

Talk about this, applying it to our daily lives.

Pray according to these three points - praise; repentance and asking forgiveness for ourselves and others; requests for help and protection in our lives.

4. Craft

Make copies of the verse for the students to color and make the praying hands overleaf.

5. Quiz

Using two teams in lines, the students answer questions in turn. If they answer correctly the team moves forward one giant step, if not, they move back one step. Suggested questions:

1. Name a man of God in the Bible

6. How does the Lord’s prayer begin?

2. Name a wicked man in the Bible

7. Name a Bible person who was changed

3. Who should we love?

8. On Judgment Day people will be judged

4. Who is our enemy?

 like which two animals?

5. How were Paul and Silas freed from jail?

 The Lord’s Prayer

Our Father in heaven, hallowed be your name,

Your kingdom come, your will be done

On earth as it is in heaven.

Give us today our daily bread.

Forgive us our debts

As we also have forgiven our debtors.

And lead us not into temptation

But deliver us from the evil one.

For yours is the kingdom, the power

And the glory forever, Amen.

 Matthew 6:9-13

Instructions for making the praying hands

Make a copy of the above text for each student. They can be decorated and colored and then glued to cardboard or poster board. On a blank sheet of paper for each child, trace around his hands. Cut out the paper hands and glue them together at the tips of the fingers and then with the wrists slightly apart, glue the wrists to another piece of cardboard as a base, forming “praying hands”. Finally, glue the text in front of the hands on the cardboard, to support them.

7. TREASURES

1. Bible Verse

Matthew 6:19-21,24 - If you had something very important, very valuable, where would you put it to take the best care of it? Maybe in a bank, or hidden under the bed, or given to your father to take care of it. But really there is nowhere on earth that is really safe - what things could happen to it? Talk about famous treasures that have been lost in spite of being protected well.

2. Dramas

Using simple props in each situation, children pretend to hide paper money or jewelry.

1st scene - in a big box with the label “Bank”

2nd scene - in a bag inside a book, hidden in the “house”

3rd scene - given to “Dad” to hide it in his shoe

Then one child acts as a TV news reporter announcing that there have been great economical troubles in the country and all the banks are ruined.

Later the person returns to their “house” and finds that a big fire has destroyed everything.

Finally the father is walking along and is mugged by two thieves who beat him up and steal his shoes with the money.

3. Discussion

Jesus tells us that it’s better to store up treasures in heaven, where they cannot be stolen or destroyed. How can we do that? v.24 tells us - we cannot trust in money and riches and at the same time trust in God. If we commit everything to God, we have to trust that He will help us and meet our needs. There are many scriptures that tell us that God wants us to share our goods with the poor, to help one another and not to be selfish with what we have. Many times when we have our own needs God shows us others that need help too and we could help them. If we trust in Him, we can help others and later we see that God blesses our own life.

4. True Stories

Tell the story of the widow in 1 Kings 17:7-16. She first gave to the prophet and then she received a miracle, which helped them both for a long time.

This is a true story about a Christian man we shall call George. He was passing through some very difficult times and had problems in providing food for his family and in paying bills. For several years he had kept a $1 bill in his billfold saying, “As long as I have this I won’t be without money”. But praying to God one day, he realized that he had been putting more confidence in the $1 bill than in God. He immediately repented and put the $1 (his last) in the offering. A few weeks later, he realized that he hadn’t thought any more about the $1, but although he still didn’t have any money, his family had food and somehow he had paid his bills. God continued meeting their needs because He is always faithful.

5. Treasure Page (see over)

TREASURES TO STORE UP IN HEAVEN

Students draw or cut out pictures from old magazines to illustrate good treasures to store up in heaven. (Showing love, giving, caring, helping....) then glue pictures around the treasure chest.

[image: image3.wmf]
8. DON’T WORRY

1. Bible Verse

Matthew 6:25-27 - Many people today in the U. S. spend much time thinking about food, clothes and their appearance. How many commercials or ads on TV or in magazines try to make us buy the latest fashion clothing? How many varieties of food are in the restaurants or stores so that we no longer want to eat what our mom has made? There are cooks that prepare a meal for hours but it’s eaten in a few minutes! God wants us to enjoy our food and look good, but He doesn’t want us to waste so much time or money on things that are not really important and will soon be forgotten. If there are people who look down on us because of our clothes or the food we eat, they don’t really understand the things of God and we shouldn’t feel embarrassed.

2. Object Lesson

Show pictures of many types of birds. Explain that many can live in the same tree but don’t fight for food because each type of bird eats something different - some eat worms, others eat seeds, others eat a certain type of bug, others like the woodpecker eat insects that live inside the trunk. If God has taken care of the birds so well with their different needs for food, why don’t we believe that He will meet our needs? He loves us MUCH more than the birds!

3. Bible Verses

Matthew 6:28-30 - Solomon was the richest king in the Bible, the most famous king in his day. People and kings traveled from all over the world to see him, to see his palace, the temple and his kingdom.

2 Chronicles 1:15 - “The king made silver and gold as common in Jerusalem as stones...”

2 Chronicles 9:13 - “The weight of gold that Solomon received each year was 666 talents” - that means about 25 tons, which today has a value of about $200,000,000 !!!

So Solomon must have dressed in the very best clothes - yet Jesus said that even the lilies of the fields are dressed better than Solomon!

4. Object Lesson

Show various types of flowers (wild and cultivated) and let the children look and appreciate their beauty and intricacy. Ask how many types of flowers the children know. What is each child’s favorite flower? Talk about how there are thousands of different types of flowers. God created them because He loves beauty. If God took so much trouble to create them, how much more does He love us?

5. Memory Verse and Game

Discuss Matthew 6:31-33. Write v.33 on the blackboard, and after the students have repeated it several times, erase one or two words, then repeat it again. Continue until they can recite it with no written words.

9. JUDGING OTHERS

1. Bible Verse

Matthew 7:1,2 - What does this mean? We shouldn’t form opinions of others quickly - often we decide about people by their appearance, clothes or what we know about them. This is not good. We never know the whole truth about anyone. There are people who speak cleverly and look rich but in their hearts they are planning to steal money or affection. Again, there are those who live simply, with little money and poor clothes, but are always willing to help others.

2. Story

One day in a big, modern church, full of Christians, an old lady came in to the service, dressed in dirty clothes and without shoes. She smelled bad and looked as if she hadn’t bathed for months. She sat on the front seat, and everyone moved away from her a few feet. During the preaching, she coughed a lot and at the end of the service, no-one went up to her to speak to her or get to know her, so she left without speaking to anyone. The next week, the pastor began his sermon by saying that no-one in the whole church had spoken to his mother who had visited the previous week! Yes, his mother had dressed up as the old lady! It was a very strong lesson - EVERYONE had judged her by her appearance! If she had worn regular clothes, everyone would have wanted to speak to the pastor’s mother! But God loves everyone the same..... Discuss.

3. Bible Verse

Matthew 7:3-5 - Using a block of wood, place it in front of a child’s eyes. What can you see? Not much! Certainly you couldn’t see well enough to remove a speck of dirt from your friend’s eye! Jesus is not just talking about wood and eyes - it’s an example to show us we shouldn’t judge others when we have problems still in our own life. We all make mistakes at times, say things we shouldn’t say, miss chances to help others or talk only about ourselves and don’t listen to others. We mustn’t judge others - we should try to be more like Jesus ourselves.

4. Object Lesson

Ask everyone to make a fist with their hand, then point with their finger at their neighbor. Show that although one finger is pointing at someone else, there are three fingers pointing back at themselves. We should remember this when we start to criticize and judge others.

5. Prayer

Lead a prayer of repentance for judging others, asking forgiveness and help in the future.

6. Game

Pass a ball to music with the children in a circle. When the music stops, the child with the ball should tell something he has learned about Jesus’ teachings. Each child that cannot remember something not already mentioned should sit inside the circle.

10. THE GOLDEN RULE

1. Bible Verse

Matthew 7:12 - What does it say first? That we should treat others the way we want them to treat us! Many people say, “I’ll be nice to him when he’s nice to me” - but this is just an excuse for bad behavior. This is the opposite of what Jesus says! If both people in a situation think like this, it will never change! We will never act right. But if I, as a Christian, start to follow Jesus advice and I start to treat the other person right - if he continues to act bad, he will be doing it alone. It’s like a fight - impossible if one person does not participate. After a while he’ll get tired of it and leave - or recognize his own bad behavior and begin to change too!

2. Object Lesson

Show various types of seeds (such as corn, beans, tomato, orange...). As you show each one, ask the children to describe the plant that grows from each. What does each plant produce?

How many fruits/more seeds are produced by each? This is how it is with our actions - if we sow bad behavior we’ll receive a lot of bad behavior from others, but if we sow good behavior we’ll receive a lot of good from others.

3. Drama (with puppets or toys)

[Enter pig and cat talking]

Pig
I don’t understand why you’re always washing yourself - ears, face, body. But you never
look dirty!

Cat
Purrrrrfectly obvious! I’m never dirty because I always wash myself! Not like you - with
mud in your ears, dirt all over your body and stinking terrible!

Pig
Snort! But you’re not so perfect - leaving hairs everywhere! They tickle my nose!

Cat
And WHAT a nose! I wonder, being able to smell so well, how can you stand to stink so?!

[The two begin to fight.......Sheep enters]

Sheep
Baaaaad boys! Stop fighting! What’s going on?

Pig
He started it!! He made fun of my ears!

Cat
Oh, don’t believe it! HE started it - complaining about my beautiful fur!

Sheep
Didn’t we talk about the Golden Rule in Sunday School last week? It doesn’t mean
anything if you don’t apply it to your daily life.

Cat
You’re right. We’re acting like animals instead of Christians. Forgive me. Pig, I
understand that you have a problem because you can’t see your feet because of your big
fat body and so you can’t help falling over in the mud....

Pig
Really? I have a big fat body!! YOU are so snobbish with your ppeerrrrrfection!!

[They start fighting again]

Sheep
BBaaaaaack off you two!! That’s not the way to act. Both of you want to have friends,
but friends that treat you well. Then you should begin to treat each other well. Jesus
knows your hearts. Act right and be nice, and you can enjoy a good friendship.

[Both look at each other in silence for a moment]

Cat
Yes, Pig, I really do want you to be my friend. I act very badly at times, I’m sorry. I want
to follow Jesus and do what’s right. Please forgive me - can we start over?

Pig
Yes, please. It’s true - in fact, I really don’t have many friends....maybe because of the
smell of my dirty body; but I have a problem, you see, - I can’t sweat and in this heat, I
have to cover myself in mud so I don’t get sick.

Cat
Really? You ppooooor thing! I didn’t know. It must be very difficult in the summer - at
times I get sick in the heat because of all this fur!......

[They all walk off together]

4. Discussion

Talk about the skit and similar situations in everyday life….how it helps to understand the other person’s situation…..share personal testimonies….

5. Craft

Make copies of the “Golden Ruler” so that each child can color at least one each. Then cut them out and glue them to poster board or card to take them home and memorize the verse. They are also good for the children to give away, while explaining the lesson - as practice for witnessing.

 xxxxxxxx

 Matt 6:9-13

THE GOLDEN RULE

“Do to others what you would have them do to you”

Matthew 7:12

_1023258456.bin

_1023258458.bin

