[image: image1.png]B4} | BIBLE LESSONSKIDZ

Abram, Hagar, Ishmael (Genesis 15 - 16)
Main Point: When we trust God, we will depend on Him and do things His way.

Key Verse: If anyone remains joined to Me, and I to him, he will bear a lot of fruit. You can't do anything without Me. - John 15:5b NIrV
Materials: Popsicle stick, piece of yarn, pipe cleaner, tape, paper heart torn in two, and a difficult puzzle with many pieces *without the picture of how it should look when completed

Personal Connection

· Leader, on a hard surface (table, floor) place the paper heart torn in two, piece of yarn, Popsicle stick, and pipe cleaner. Say: This heart is broken. Who would like to try to fix the heart using the items on the table? Allow the children to attempt to fix the heart.

· Say: None of those items seem to be working. How about using this? Put the tape on the table. Allow one student to tape the heart together.

· Say: Did the tape truly fix the heart? Does it make the heart like new again? No, because we can still see where the heart was torn. Abram tried on his own to fix what he thought was a problem, and we learned today what happened because of his actions.
· Leader, please share about a time when you tried to “fix” a problem in your own strength and it didn’t work out too well.

Hands on Application

· Place the puzzle pieces on the table without the picture of what it should look like. Say: I need everyone’s help to put this puzzle together, but there’s a problem. We don’t know what the puzzle is supposed to look like.
· Start putting the puzzle together. Help the kids turn over the pieces, place the corner pieces where they belong, and even add some side pieces. Begin to complain about how hard the puzzle is to complete. Say: We’re having a hard time putting this puzzle together. Why is that? We don’t have the picture of what we’re making. When we have the picture, it acts as a map for us. It shows us where to put the pieces.
Group discussion

· Say: The picture on the puzzle box serves as a map. Did God give us a map? Yes, it is the Bible! When we follow God’s directions (remind them of the “Get to Know You” worksheet from the week before), we will receive many blessings (Psalms 33:12). How can we make sure we are using the Bible as a map for our lives? Possible answer: The Bible tells us to ask God for help. When we do this, He is sure to answer us and help us. Remind the kids that God’s Word is here to help us in today’s situations, and God’s ways are best. Read aloud Proverbs 3:5, 6.

Conversation with God (Prayer)

Today, pray that the group will trust in God’s “map” - His Holy Word, the Bible. We should ask God for help in all situations, and not to try to fix problems ourselves. Fill in your prayer journal, and close in prayer.

© 2007 BibleLessons4Kidz.com All rights reserved worldwide. May be reproduced for personal, nonprofit, and non-commercial uses only.
