

Blinky's Family Challenge

I'll show God's grace by ...
forgiving others!

A Week of Grace

Act out and learn this poem together to remember God's grace and how to show it every day.

Monday—I'll be kind and gentle,

Tuesday—I will help a friend,

Wednesday—I'll forgive God's people,

Thursday—I'll love till the end.

Friday—Time to tell God thank You,

Saturday—My toys I'll lend.

Sunday—Here we are together,
'Cause God's grace is not pretend!

Questions to Ask

Ages 2-3

1. Who forgives you? **God**
2. Who do we forgive?
Everybody
3. When does God love you?
All the time

Ages 4-Kindergarten

1. What does grace mean?
God always loves me and forgives me.
2. Why do you forgive others?
God forgave me first.
3. Who can you forgive today?
Answers will vary.

Lead your family through the Bible plan *A Happy Sunday* on the YouVersion Bible App. www.bible.com

A Happy Sunday

The Empty Tomb

Week One

Interact with this story on the Bible App for Kids!
www.bible.com/kids

Question: Hey friends! How can I be God's friend?

Emily

Answer: Say it with me!
*Jesus makes me God's friend,
Because I believe He lives again.*

Say the Verse with me!

... believe in
your heart

that God

raised him
from the dead ...

Guy the Bible Guy

The women couldn't find Jesus in the tomb. The angels told them, "Jesus is alive!"

Put eye stickers on each person.

