

UNIT VERSE

These words were written
so we can know that
Jesus is God's Son.
—JOHN 20:31

Find the Hidden Picture

Color in the spaces that are marked with an X
to see what appeared when Jesus was baptized.


IMAGE CREDIT: SHUTTERSTOCK.COM

Connect the dots to find what
the Bible tells us about Jesus.

Jesus is
God's Son.

BIBLE STUDIES FOR LIFE®

1

CONVERSATION

John Told About Jesus

LUKE 3:1-22

John knew that Jesus was God's Son. He knew that Jesus was coming to save us from our sins. John lived in the wilderness and traveled around telling everyone to do what God wants them to do.

John said that if you have two shirts and someone does not have any shirts, you should give the person your extra shirt. He said that if someone does not have food, a person with plenty of food should share his food with the hungry person. He told the tax collectors to only collect the legal taxes and not add extra for themselves. He told the soldiers to be satisfied with the money they were paid for their work and not to use their power to take money from other people.

The people listened to all that John told them. John told them the good news about Jesus.

Many people were baptized. Afterwards, Jesus told John to baptize Him! Jesus prayed and the heavens opened up. The Holy Spirit came down from heaven like a dove and everyone heard God's voice saying, "You are my beloved Son, with you I am well pleased."


THE BIBLE MEETS LIFE

This week your child learned that people tell about Jesus. John the Baptist came to get people ready for the coming of the Messiah.

LIVE IT OUT

Review the Bible story with your child. Comment that John told people about Jesus. Give your child paper and crayons. Ask her to draw a picture of someone who tells her about Jesus.

LEVEL OF BIBLICAL LEARNING

God has a plan for every person.

DAILY BIBLE READING

Sunday: John 1:34

Monday: Isaiah 40:3


Tuesday: Matthew 3:1-2

Wednesday: John 1:21

Thursday: Mark 1:7

Friday: John 10:41

Saturday: Malachi 3:1


TAKE IT FURTHER: Check out *John Told About Jesus* in Bible Studies for Life: LifeWay Kids App for games and activities for your child.