

Look and Find

INSTRUCTIONS: Look for and circle the nine hidden images in the picture.

Preschool Activity Pages

Unit 8 • Session 1

Crossing the Jordan

BIBLE STORY SUMMARY:

- God stopped the Jordan River so His people could cross.
- God led His people through the Jordan River on dry ground.
- The Israelites made a memorial from 12 stones found in the river.

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:

- How do you think the priests felt stepping into the rushing water?
- Why is remembering what God has done for us important?
- How did Jesus show God's power?

FAMILY ACTIVITY:

- Invite a few other families to join your family for a picnic by a river or lake. Talk about what it must have been like for the Israelites to cross the Jordan on dry ground.
- Make a family memorial to God. Choose objects that represent times God has brought your family through. Display the items together in your home.

DOWNLOAD the
LIFEWAY KIDS APP

