

Monday	Tuesday	Wednesday	Thursday	Friday
Macaroni Wave Picture	Bread and Fish Basket Game and/or Bead Fish	Kirigami with Braille Card	Lazarus Picture	Puppets with Scene

† Macaroni Wave Picture

Objective: To reinforce the lesson of the power of God to protect us in the lesson of Jesus Stills the Storm.

Supplies:

- ☐ lt. blue construction paper for backing/sky
- ☐ blue construction paper for water (see sample below)
- ☐ construction paper scraps for boat figures (see pattern)
- ☐ macaroni (can be pre-dyed or painted blue)
- ☐ passages (below)
- ☐ glue
- ☐ cotton balls for clouds (optional)
- ☐ markers or crayons (optional)

Macaroni Wave Picture Sample

Instructions:

(Before Class)

1. Cut boat shapes and waves for young children. Each child needs 2 boats.
2. Fold lt. blue paper in half.

(During Class)

3. Direct children to glue waves to left half of paper and still water to right half.
4. Glue boat being tossed about on the wave side. Glue boat to calm water resting on top of water.
5. Glue macaroni to the waves and in the water showing waves.
6. Glue passages to each side and add clouds to calm side if desired. Also encourage the children to add a sketch of Jesus and possibly the disciples in the boats.

Jesus said to the wind and waves, "Peace, be still!"

"I am with you always."
Matthew 28:20

† Bread & Fish Basket Game

Objective: To reinforce the lesson that God has the power to provide.

Supplies:

- ☐ 4" x 4" square of cardboard
- ☐ cupcake wrapper
- ☐ fish & bread cutouts (5 breads/2 fish) (page 6)
- ☐ passage (below)
- ☐ glue

Bread & Fish Basket Game

Instructions:

(Before Class)

1. Cut out passage and fish and bread cutouts. Fish and bread will toss better if they are run off on heavier paper or glued to heavier paper.

(During Class)

2. Help children glue cupcake wrapper and passage to cardboard centering cupcake wrapper.
3. Try out the game. See if they can toss the fish and bread into the basket.

† Beaded Fish

Supplies:

- ☐ pipe cleaner (long)
- ☐ plastic beads
- ☐ ribbon or yarn (optional)

Instructions:

1. Let each child string beads on a long pipe cleaner. Leave a little room at each end.
2. Twist ends to seal. Shape into a fish.
3. Tie ribbon or yarn to make necklace or hanging fish.

Beaded Fish

**"Give us this day
our daily bread."**

Matthew 6:11

**"Give us this day
our daily bread."**

Matthew 6:11

† Kirigami with Braille Message

Objective: Reinforce the lesson of Jesus' power to heal. Teach the children what a gift we have with our sight and how people are helped to read using Braille.

Supplies:

- ☐ 1 coffee filter for each child
- ☐ eye droppers or paint brushes (1/color)
- ☐ watercolor paint, very weak tempera or food color
- ☐ construction paper background
- ☐ Braille message (below)
- ☐ nail to make Braille message 3-D
- ☐ glue

Kirigami with Braille Message

Instructions:

(Before Class)

1. Fold coffee filter and cut designs (could be similar to snowflakes.)
2. Prepare colors in bowls.
3. Fold construction paper 1" on each edge . Crimp corners to make a 3-D frame.

(During Class)

4. Have children use the eyedropper to place paint dots all over the filter. (They should run together in a tie-dye type pattern.)
5. While the filters are drying, have the children push their nail through the dots of the Braille message. (You may want to use a pin and prick the dots ahead of time so the children can push the nail through the back of the paper.)
6. Glue the filter (Kirigami) and message on to the construction paper background/frame.

JESUS LOVES ME

† Lazarus Picture

Objective: Reinforce the lesson of Jesus' power to raise the dead.

Supplies:

- ☐ construction paper background
- ☐ gray construction paper for hill
- ☐ gray construction paper for stone (about 4" around)
- ☐ Jesus & Lazarus figures (below)
- ☐ bathroom tissue cut into strips(optional)
- ☐ Jesus' words (below)
- ☐ glue
- ☐ markers or crayons
- ☐ sand (optional)

Lazarus Picture

Instructions:

(Before Class)

1. Cut out figures, quote, and stone.

(During Class)

2. Have those students that are able tear out a large hill shape from the gray construction paper. Color a hole about 4" around for grave.
3. Spread glue and sprinkle sand for texture. (optional)
4. Wrap Lazarus in tissue and glue. (optional)
5. Glue Lazarus to inside of rock.
6. Glue rock over tomb hole making sure it swings free. Only glue the left edge.
7. Color Jesus. Glue Jesus and his text bubble in place.

† Puppets and Scene for Demonic Lesson

Objective: Reinforce lesson on Jesus' power to save from sin and the Devil. Make a review tool to take home to remember lesson.

Supplies:

- ☐ figures for puppets (page 6)
- ☐ popsicle sticks (Intermediate)
- ☐ brown paper bag (lunch size)
- ☐ newspaper
- ☐ scene (page 6)
- ☐ take home dialog (below)
- ☐ crayons or markers
- ☐ glue, tape or stapler

Puppets and Bag Scene

Instructions:

(Before Class)

1. Cut around figures.
2. Stuff newspaper into lunch bags and secure top with tape, glue or staples.

(During Class)

3. Allow the children time to color the figures and background scene.
4. Glue background to bag.
5. Glue figures to popsicle sticks.
6. Practice play as a review for today's story.

JESUS DRIVES OUT THE EVIL SPIRITS A Puppet Play to show *JESUS HAS POWER OVER THE DEVIL*

★man with evil spirits

★pigs

★Jesus

(A man with evil spirits comes up to Jesus.)

spirits but believes in Jesus.)

evil spirits in the man: What do you want with me, Jesus, Son of God? Don't torture me!

Man: Let me go with you, Jesus.

Jesus: What is your name?

Jesus: Go home to your family and tell them how much the Lord has done for you, and how He has had mercy on you.

evil spirits in the man: Legion, for we are many. Allow us to go into the pigs.

(The man tells all the people how Jesus took the evil spirits away.)

Jesus: Go!

Man: Jesus has all power to save us from the devil and sin.

(The pigs, full of evil spirits, rush over the cliff into the lake. The people who owned the pigs make Jesus leave their area. The man is no longer full of evil

other figures for
puppet scene on page 6
"Intermediate"

Monday	Tuesday	Wednesday	Thursday	Friday
Paint on Transparency	Woven Basket & Tissue Paper Collage	Stained Glass Window	Backpack Key Ring or Sympathy Card	Foam Magnet

† Paint Bible Verse on Transparency

Supplies:

- ☐ transparency for copiers or other clear plastic sheet
- ☐ paints for plastic that dry clear (be sure to have black or dark for outlining)
- ☐ copy of cross stained glass picture (page 4)
- ☐ frame (optional)

Instructions:

1. Outline with a dark color to make leaded look. If copier is not used have children place a copy of the picture under their plastic sheet and tape it to stay. They will follow the outlines on the paper copy taped to the back.
2. Color in the other areas using various colored tube paints or other paints. Some areas can remain clear. Allow to dry.
3. Attach frame if desired. It should stick to glass or mirror, but can be held with clear tape.

Painted Bible Verse

† Foam or Wood Refrigerator Magnet

Supplies:

- ☐ craft foam (can be purchased at craft store or Wal Mart)
- ☐ shape patterns on stiff paper (page 6)
- ☐ craft glue
- ☐ buttons, bows, baubles, ribbons
- ☐ magnet tape - sticky back (can be purchased at craft store or Wal Mart)
- ☐ passage - copied on nice paper (below)
- ☐ scissors

Magnet Samples

Instructions:

1. Have a variety of shape patterns available to trace on to foam. Cut out traced shapes.
2. Using craft glue attach passage to foam first. Then glue on decorations.
3. Attach a piece of self-stick magnetic tape to the back side.

Give us this day our
daily bread.

Give us this day our
daily bread.

Give us this day our
daily bread.

† Stained Glass Window

Supplies:

- ☐ white poster board - 8 x 12" (any size will work)
- ☐ black and white construction paper
- ☐ tempera paint
- ☐ Psalm 103 (page 4)
and pattern
- ☐ sponge cut into small squares
- ☐ scissors
- ☐ glue

Instructions:

1. Sponge paint upper 3/4 of poster board leaving room for passage on bottom. Sponge heavier in the center of poster board. Allow to dry.
2. Fold black and white construction paper in half lengthwise and, using pattern, cut out two windows.
3. Glue black window first - behind and slightly above white window.
4. Glue passage to bottom..

Stained Glass Window† Sympathy Card & Envelope

Supplies:

- ☐ heavier, nicer quality paper 8 1/2 x 11" for card and envelope (craft stores and print shops carry a nice variety of card stock)
- ☐ scissors - decorative edged ones are preferred
- ☐ fine line markers or pens
- ☐ glue
- ☐ ribbon, wallpaper, decorative stickers or stamps (with stamp pad)

Sympathy Card & Envelope

Instructions:

1. The children should be instructed that this card is to be given to someone when the time arises, so they should do careful work.
2. Fold card in half.
3. Make an envelope by folding another paper as shown.
4. Trim card to fit in the envelope.
5. Decorate with paper scraps, etc. Be sure students have the passage "I know that my Redeemer lives!" Job 19:25 on the front and a message such as "The Lord be with you during your time of sadness," on the inside..
6. Students should hand deliver this card when the time comes, or find an envelope which will go in the mail.

✝ Backpack Key Ring

Supplies:

- ☐ key ring (purchased from craft store or Wal Mart)
- ☐ plastic beads (any variety)
- ☐ pipe cleaner
- ☐ ribbon

Instructions:

1. String beads on the pipe cleaner and twist ends together.
2. Bend to form a fish - the symbol for Christians.
3. Attach to key ring with ribbon. Be sure knots are secure.
4. String beads on ribbons of various lengths and attach to key ring. Make sure knots are secure and it is attached securely to key ring.

Backpack Key Ring

✝ Woven Basket & Tissue Paper Collage

Supplies:

- ☐ 12x18" construction paper or 11x14" poster board (poster board is recommended)
- ☐ 8x8" square of brown paper for weaving
- ☐ 1/2" strips of brown or neutral tones for weaving
- ☐ tissue paper
- ☐ bread and fish figures to trace (page 5)
- ☐ markers
- ☐ scissors
- ☐ razor blade or cutter (optional)
- ☐ glue
- ☐ glue mixed with water
- ☐ paint brush

Woven Basket & Tissue Paper Collage

Instructions:

(Before Class)

1. Prepare 8" square brown paper for weaving by cutting 1/2" wide lines up to 1" of edge (see drawing below)
2. Using a razor blade or sharp cutter, cut out a 6" square hole near to left edge of the paper. The woven basket will be placed behind this hole.

(During Class)

3. Weave paper strips to make basket. Secure edges with glue.
4. Glue weaving behind the 6" square hole.
5. Cut out tissue paper fish (2) and bread (5) and use glue water to secure to paper next to basket. They can and should overlap for a pleasing look.
6. Allow to dry. When dry outline some of the fish and bread with marker.

"I am the Resurrection and the Life."

Psalm 103:1-5

Bless the Lord, O my soul; and all that is within me, bless His holy name.

Bless the Lord, O my soul, and forget not all his benefits.

Who forgives all your iniquities, who heals all your diseases.

*Who redeems your life from destruction, who crowns you with lovingkindness
and tender mercies.*

*Who satisfies your mouth with good things, so that your youth is renewed like
the eagle's.*

bread & fish patterns

