

SEPTEMBER 20, 2020
JESUS' HARD TEACHINGS

BIBLE PASSAGE: John 6

KEY PASSAGE: Colossians 1:13

STORY POINT:
Jesus is our King.

CHRIST CONNECTION:
Jesus' words tell us how to have life with Him forever.

BABIES

BABY GOSPEL GEMS

Share these truths with your baby throughout the week!

- People wanted Jesus to give them bread from heaven.
- Jesus said He is the bread of life
- Anyone who believes in Jesus will have life forever.

BABY ACTIVITIES

MAKE BREAD ART

Provide construction paper for your baby. Use liquid glue to make a large J on her paper. Watch her closely as she places oyster crackers in the glue, helping as needed. Write the second gospel gem on her art and set it aside to dry. Talk about the Bible story.

SAY: *Jesus said He is the bread of life. That means anyone who believes in Jesus will have life forever. JESUS IS OUR KING.*

FISH PLAY

Set out a basket of toy or plastic bread for your baby to look at. Talk about the Bible story as your baby plays.

SAY: *People wanted Jesus to give them bread from heaven. Jesus could do that, but He did not. Instead Jesus said He is the bread of life. Anyone who believes in Jesus will have life forever. JESUS IS OUR KING.*

TODDLERS

BIBLE STORY FOR TODDLERS

Share this story with your toddler throughout the week!

Some people said to Jesus, "Do something to show us that You are the Messiah." They wanted bread from heaven, like God gave the people in the wilderness. But Jesus said, "I am the bread of life. No one who comes to Me will ever be hungry, and no one who believes in Me will ever be thirsty. This is My Father's plan: everyone who believes in Me will have life forever." After that, many people stopped following Him. Jesus turned to His twelve disciples. "Are you going to leave too?" He asked. Peter said, "Where will we go? You have the words of life. You are the Son of God."

TODDLER ACTIVITIES

RHYTHM INSTRUMENTS

Give your toddlers rattles, maracas, jingle bell bracelets, and other rhythm instruments. Hold the Bible on your lap as you sing songs about the Bible, such as "The B-I-B-L-E," "Wonderful Words of Life," and "Thy Word." Look up the songs online if you are unfamiliar with them.

SAY: *Jesus' friends said that He had the words of life. Jesus' words tell us how to have life with Him forever. JESUS IS OUR KING.*

TASTE BREAD

Provide pita bread or other soft bread for your toddler to taste. They may use other senses such as touch and smell too. Retell the Bible story.

SAY: *People wanted Jesus to give them bread from heaven like God did in the wilderness. Jesus said He is the bread of life. JESUS IS OUR KING.*