

What Does Not Belong?

INSTRUCTIONS: Circle the ten things that do not belong in the picture.


Preschool Activity Pages
Unit 19 • Session 4
Jesus Was Dedicated

BIBLE STORY SUMMARY:

- Mary and Joseph took Baby Jesus to the temple.
- Simeon thanked God for keeping His promise to Simeon to let him see the Messiah.
- Anna the prophetess told other people that the Savior had come.
- Simeon and Anna worshiped Jesus.

KEY PASSAGE: John 1:1

BIG PICTURE QUESTION:

- Is Jesus God or a human? Jesus is both fully God and fully human.

FAMILY DISCUSSION STARTERS:

- How did God keep the promise He made to Simeon?
- Why do you think Simeon said being Jesus' mother would be good but hard for Mary?
- What did Simeon and Anna do that we get to do now?

FAMILY ACTIVITY:

- If any of your children were dedicated before your congregation, tell them about the experience. Show pictures and explain the purpose of the dedication. Talk about how Jesus' dedication was different because He is God's Son.

DOWNLOAD the LIFEWAY KIDS APP


9


Use the family content on the Activity Page to summarize the Bible story, learn the Big Picture Question and Answer, and to guide a family discussion.

Waiting for Whom?

INSTRUCTIONS: Find the color-coded, hidden letters and unscramble them to learn whom Simeon and Anna waited for.


Younger Kids Activity Pages
Unit 19 • Session 4
Jesus Was Dedicated

BIBLE STORY SUMMARY:

- Mary and Joseph took Jesus to the temple as a baby to obey God's law.
- Simeon and Anna waited a long time to meet the Messiah.
- Simeon and Anna worshiped Jesus as the Messiah.

KEY PASSAGE: John 1:1-2

BIG PICTURE QUESTION:

- Is Jesus God or a human? As the Son of God, Jesus is both fully God and fully human.

FAMILY DISCUSSION STARTERS:

- How did Simeon know who Jesus is?
- What did Anna do after meeting Jesus?
- How can we worship Jesus as the Messiah?

FAMILY ACTIVITY:

- Play a game with your kids to encourage and demonstrate patience. Offer them half a treat, explaining that they can have the full treat if they wait five minutes before eating the offered half. Discuss why waiting for Jesus would have been difficult but worth the wait.

DOWNLOAD the LIFEWAY KIDS APP

9

