

Crazy Crossing

INSTRUCTIONS: Find and circle the seven parts of the picture that do not belong.


Younger Kids Activity Pages

Unit 8 • Session 1

Crossing the Jordan

BIBLE STORY SUMMARY:

- God's people were ready to enter the promised land.
- The Jordan River was too flooded for them to cross.
- God held back the Jordan River for His people to cross.
- God told the people to set up stones as a memorial to Him.

KEY PASSAGE: Deuteronomy 31:8

BIG PICTURE QUESTION:

- How can we glorify God? We can glorify God by loving Him and obeying Him.

FAMILY DISCUSSION STARTERS:

- What do believers do to remember Jesus' death and resurrection?
- Does this story remind you of any other miracles God did?
- Why does God show His power?

FAMILY ACTIVITY:

- If the weather permits, take your family to a water park that has a "lazy river" style pool. Challenge them to resist the flowing water without holding on to the sides or touching the bottom. Talk to them about the power God showed when He stopped a much larger river.


DOWNLOAD the
LIFEWAY KIDS APP

