

Simplify It!

Lessons 12-13

Directions:

- 1. Review Memory verses.**
- 2. Read lesson together and complete suggested activities.**
- 3. Review previous lessons.**
- 4. Complete desired activities in the "In Class" paper.**

Lessons 12-13 visuals and supplies:

Lesson 12

- Bible story book with pictures about the rich man (Matthew 19:16-30)

Lesson 13

- review simplify books from unit 1 and 2

Memory verses

Unit 1:

"...I am the Lord your God..."

Exodus 20:1

Hand motions:

"I am the Lord" - make the letter L with your left hand

"Your God" - using both hands, pretend to put a crown on your head

Unit 2:

"Honor your father and your mother"

Exodus 20:12a

Teach the following sign language when reciting the verse:

-The Bible tells us that the rich man loved his things more than he loved God.

-God wants us to love and obey Him. We should always put him first.

-Read a story book with pictures about the rich man (Matthew 19:16-30)

We can be very thankful that God has given us commandments to obey. They protect us and help us live our lives so we glorify God.

1. No other god.

2. No idols.

3. Don't misuse God's name.

4. Rest on the sabbath.

5. Honor your parents.

6. Don't murder.

Love,
respect,
and care for
others!

7. No adultery

8. Don't steal.

The Bible tells me not to steal.

9. Don't lie.

God wants me to tell the truth all of the time.

10. Don't covet.

