Embry Hills church of Christ – Lesson Plan Form

Class/Age:__3______________ Segment #:__4_____ Lesson #:__1_____
Lesson Topic and Text: God Provides Water from a Rock - Numbers 20:1-13
NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. The Israelites were thirsty and they went to Moses complaining. They wanted to know why he led them out of Egypt to die of hunger and thirst in the desert.
2. Moses got very angry with the Israelites and how they had forgotten how God protected them and cared for them.

3. He went to God and talked with Him. God told Moses to speak to a rock in front of the people and He would make water come out of the rock.

4. Moses went to the rock, but was so angry with the people that he didn’t do what God told him to do. Instead of speaking to the rock, Moses hit the rock with his staff.

5. God still made water come out of the rock even though Moses didn’t obey God, but God was very disappointed in Moses and punished him. Because of his disobedience, Moses was not allowed to enter the Promised Land.

6. Moses dies and Joshua becomes the leader of God’s people.
B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)
1. By the end of the class, students will be able to recall the facts of the story.
2. Emphasize God’s power in making water flow from a rock.
3. Emphasize how God expects us to obey him, and when we don’t there are consequences.
C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

1. Begin class with a prayer (children that want to say a prayer do so now)

2. Read and tell the story of God providing water from a rock.
3. Activity – Paste a rock, with water coming out on construction paper
4. Sing – various songs, including OT books song

5. Review story as time permits
E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
Embry Hills church of Christ – Lesson Plan Form

Class/Age:___3_____________ Segment #:__4_____ Lesson #:__2____

Lesson Topic and Text: The Ribbon: Rahab Hides the Spies – Joshua 2
NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. Joshua is now the new leader of God’s people. God tells him to lead the people into the Promised Land.
2. Joshua sends 2 spies into Jericho to check out the land. The king of Jericho hears about the spies and sends his soldiers to find them.
3. The spies where in the house of a woman named Rahab. She hid them on her roof under some stalks of flax. When the soldiers came to her house, she told them that the men had already left the city.
4. The soldiers hurried out of the city and Rahab helped the spies escape. The spies climbed down over the wall using a rope.
5. Rahab asked the spies to keep her safe when they took over the land. The spies promised that no one in her house would be hurt if she left a crimson rope hanging in the window.
6. When the Israelites took over the land, they kept their promise and spared Rahab and her household.
B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)
1. By the end of the class the students will be able to recall the facts of the story

2. Emphasize how we should trust in God just as Rahab did.
C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

1. Begin class with a prayer (children that want to say a prayer do so now)

2. Read and tell the story of Rahab helping the 2 spies.
3. Activity – Using a cardboard house with “flax” on top and a red ribbon, let each child tell the story. Complete a color sheet.
4. Sing – various songs, including OT books song

5. Review story as time permits
E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
Embry Hills church of Christ – Lesson Plan Form

Class/Age:__3______________ Segment #:__4_____ Lesson #:__3____

Lesson Topic and Text: The Promised Land: God’s People Cross the River – Joshua 3-4
NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. The Israelites were very excited – they were finally standing right across the river from the land God promised them. However, the river was flooded this time of year and the water flowed very quickly so the Israelites couldn’t cross it.
2. Joshua and the people camped by the river for 3 days, waiting for God to tell them what to do. God told Joshua what to do.
3. The priests carried the Ark of the Covenant to the edge of the river. As soon as the priest’s feet touched the river, the water stopped flowing. The riverbed was dry. The priests carried the Ark to the middle of the river and stood there while all of the Israelites walked across the riverbed.
4. When everyone had crossed, the priests carried the Ark to the other side of the river. As soon as the priests came up out of the riverbed, the water crashed down.
B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)
1. By the end of the class, the students will be able to recall the facts of the story.

2. Emphasize God’s awesome power when he stopped the river.
3. Emphasize how God has a plan for us, we just have to be patient and it will be revealed to us.
C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

1. Begin class with a prayer (children that want to say a prayer do so now)

2. Read and tell the story of God stopping the river so his people could cross over into the Promised Land.
3. Activity – Paste the story onto construction paper.
4. Sing – various songs, including OT books song

5. Review story as time permits
E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
Embry Hills church of Christ – Lesson Plan Form

Class/Age:___3_____________ Segment #:__4_____ Lesson #:__4____

Lesson Topic and Text: The Victory: Jericho’s Walls Fall Down – Joshua 6
NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. The city of Jericho was tightly shut and people couldn’t get in or out. The Lord told Joshua that he was giving the city over to him and then He told Joshua what to do.
2. God told Joshua to take the armed men first, then seven priests carrying seven trumpets of rams’ horns and then the Ark of the Covenant and last the rear guard. They were to march around the city one time each day blowing the trumpets for 6 days. The people weren’t supposed to shout or make any noise.
3. Then on the seventh day, they marched around the city 7 times. On the 7th time, as the priests blew the horns, the people shouted and the walls came crashing down.
4. Everything in the city was to be destroyed except for Rahab and her household (because she helped the spies), and the metals that were to go into the treasury of the Lord (all of the silver, gold, bronze and iron).
B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)
1. By the end of class, the students will be able to recall the facts of the story.

2. Emphasize the importance of obeying God

3. Emphasize God’s power – the walls of Jericho came tumbling down

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

1. Begin class with a prayer (children that want to say a prayer do so now)

2. Tell the story of Joshua and the Israelites obeying God and the walls of Jericho falling down.
3. Activity – Walls of Jericho color sheet and Joshua Obeys God at Jericho activity sheet
4. Sing – various songs, including OT books song

5. Review story as time permits
E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
 1. When God’s people obey Him, He is with them and does good things for them.
Embry Hills church of Christ – Lesson Plan Form
Class/Age: 3 Segment #: 4 Lesson #: 5

Lesson Topic and Text:_ Thief: Achan Steals from God
NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. God had helped the Israelites in so many other cases, Walls of Jericho, Crossing Red Sea

2. God desired to give the Israelites another victory at Ai

3. Achan delayed the victory for all the Israelites

4. Joshua knew something had gone wrong, since God promised them the victory at Ai

5. Achan’s was discovered to have the possessions belonging to God

6. Achan and his family were stoned

 7. God had to rid the camp of sin because of his holiness and to keep sin from spreading in the camp
B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)
1. To get kids to understand God knows everything

2. To explain to kids obedience is what God requires

3. To explain God cannot bless us when we are disobedience

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
 1. We need to trust God and follow his all commands

 2. How God is holy and must get rid any bad to maintain his holiness

D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

1. Kids paste and color Achan hiding the God’s possession in tent and Map of Ai

2. Each kid retells story in his/her own words

3. Kids color authority figures and relate to listening to parents, teacher, police, etc.

E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
 1. Listen to parents, teachers and authority figure. They represent God in what is right

 2. God wants to bless us, but we must be obedient
Embry Hills church of Christ – Lesson Plan Form

Class/Age: 3

Segment #: 4

Lesson #: 6

Embry Hills church of Christ - Lesson Plan Form

Class/Age: 3 Segment #: 4 Lesson #: 7

Lesson Topic and Text: The Long Day: The Sun Stands Still

NOTE: Please keep in mind the "Old Testament objectives" as you prepare your lesson plan.

A. Lesson Content (the facts/stories that will be covered in this lesson)

1. The word of the Israelites power prompted the King of Jerusalem to rally troops from other nations

against the Gibeonites because they were thought to be an important city

2. The Gibeonites called upon Joshua to keep his promise and help them in battle

3. God again promised victory to Israelites and told Joshua not to be afraid

4. After an all night march from Gilgal, the troops were confused and Joshua and Israelites received yet

another victory.

5. God further sent hail stones that killed even more men than the Israelite army destroyed

6. Joshua became so confident in God that he prayed for the sun and moon to stand still.

7. God answered Joshua's prayer and the sun and moon stood still till all the enemies were destroyed

B. Specific Objectives

(For example: by the end of class, students will be able to recall/recite "..............."

These may include some of the "lesson content", map, timeline, and memory work, etc)

1. To get kids to understand God is powerful and so are we when we keep his promises

2. To explain to kids how Joshua was powerful in prayer because of his obedience. He even made the sun

and moon stand still

3. To explain God gives us the victory when we listen to him

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the

text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw

connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson

or any that come readily to mind. Please do the best you can.

1. Review the Gibeonites ruse to get protection

2. Get them to retell story of how Joshua kept his promise

3. Using the Beka cards, tell the story of Joshua praying to God for the Sun to stand still

D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to

achieve A & B. NOTE: These may not be applicable for older classes.)

1. Kids re-enact Gibeonites and Joshua with paper puppets

2. Kids paste up a sun and moon and Joshua on wheel

E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any

other important concept that should be emphasized throughout the segment, i.e. respect for God's

word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that

come readily to mind. Please do the best you can.

1. Obedience is power in God

2. God wants to bless us, but we must be obedient

Embry Hills church of Christ – Lesson Plan Form

Class/Age:__3______________ Segment #:__4_____ Lesson #:__8____

Lesson Topic and Text: The Judge: Deborah Delivers God’s People – Judges 4-5
NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. The Israelites did evil in the sight of the Lord and the Lord gave them over to the king of Canaan.
2. The Caananite army was very strong and had iron 900 chariots and fast horses. They oppressed the Israelites for 20 years.
3. Deborah was a prophetess and was judging over Israel at this time. She sent for Barak (the leader of the Israelite army) and told him that God wanted him to lead an army against the Caananite army.
4. Barak didn’t want to go alone. He wanted Deborah to help him lead the army. She agreed.
5. They led the Israelite army to the side of a mountain and camped there. The Caananite army started to attack the Israelites in a dried-out river just below the mountain, with their chariots and fast horses.
6. At just the right time, God sent a big storm and it rained so much and so fast that the Caananites’ chariots got stuck in the mud and their fast horses couldn’t run away.
7. Deborah told Barak, “Go, God has made you the winner!” Deborah and Barak won the battle because God helped them.
B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)
4. By the end of class, the students will be able to recall the facts of the story.

5. Emphasize the importance of obeying God’s word
6. Emphasize God’s power – using rain to allow the Israelites to defeat the Caananite army

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

1. Begin class with a prayer (children that want to say a prayer do so now)

2. Read and tell the story of Deborah and Barak

3. Go over the memory verse

4. Activity – Make a Deborah hand puppet and complete a color sheet
5. Sing – various songs, including OT books song

6. Review story using ABeka cards

E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
 1.
The reoccurring theme of God’s people not obeying him, being oppressed and crying out to God for deliverance.
Embry Hills church of Christ – Lesson Plan Form

Class/Age:__3______________ Segment #:_4______ Lesson #:__9____

Lesson Topic and Text: The Wool Fleece: Gideon Becomes a Warrior – Judges 6
NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. The Israelites did evil in the sight of the Lord and he gave them over to the Midianites. The Midianites stole everything from the Israelites and they were very afraid of them.
2. The Israelites hid in caves in the mountains from the Midianites. One day, an Israelite named Gideon was hiding from the Midianites because he didn’t want them to come and steal the wheat he was threshing.
3. Suddenly an angel of the Lord appeared and said, “The Lord is with you mighty warrior.”
4. God told Gideon to save Israel from the Midianites. Gideon didn’t think he could do it, but God said He would be with Gideon. Gideon still wasn’t sure, so he asked the angel to prove he was speaking from God. Gideon prepared an offering of meat and unleavened bread for the angel. The angel told Gideon to put the meat and bread on a rock and pour broth over it. The angel then touched the meat with his staff and fire sprang up from the rock and consumed the meat and the bread. Gideon now believed the angel was from the Lord.
5. When it was time to go into battle against the Midianites, Gideon asked God to show him a sign that He would deliver Israel through him. Gideon put a fleece out and asked God to make the dew on the fleece only, not on the ground around it. The next morning, there was dew on the fleece only. Gideon then asked for one more sign. This time, he asked God to make the dew on the ground around the fleece but not on the fleece. The next morning, there was no dew on the fleece, but only on the ground around it. So Gideon knew that God was with him.

B. Specific Objectives
1. By the end of class, the students will be able to recall the facts of the story.

2. Emphasize the importance of obeying God’s word

3. Emphasize God’s patience with us – how he showed Gideon 2 signs to ensure him that God was with him

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments)

D. Classroom Activities

1. Begin class with a prayer (children that want to say a prayer do so now)

2. Read and tell the story of Gideon and the Wool Fleece
3. Activity – Gideon chooses to be brave worksheet (children circle the items that show bravery)
4. Activity – Fleece (worksheet where children paste cotton balls on a picture of Gideon putting the wooly fleece out for God to give him a sign)
5. Sing – various songs, including OT books song

6. Review story using ABeka cards

E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
 1.
The reoccurring theme of God’s people not obeying him, being oppressed and crying out to God for deliverance.

Embry Hills church of Christ – Lesson Plan Form

Class/Age: 3

Segment #: 4

Lesson #: 10

Lesson Topic and Text: Gideon Defeats the Midianites

NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. Gideon received the confirmations he needed from God in the example of the fleece

2.
 He is ready for battle, but God wants to be certain Gideon and Israelites know He is the protector and

 not their own might

3. God tells Gideon to cut down his army, by eliminating the fearful, over 2,000

4. God still is not satisfied and wants them to be even smaller

5. He reduces the army to only 300 by telling Gideon to only select the men who would lap up their

water like a dog

6. Gideon’s army is separated into groups of 100s

7. As Gideon and his 300 men blew their trumpets, the Midianites are defeated, just as God promised
B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)
4. Explain to kids God will give us victory when carrying out his will

5. He will send to people to assure us he is with us

6. He understands our fears and wants us to have confidence in Him

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
 1. We can always trust God

 2. God will grant us courage
D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

 1. Kids circle the one who lapped the water

 2. Kids say memory verse: God is my helper, what can man do unto me

 3. Kids color Gideon and army

E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
 1. We should not be ashamed to tell God when we are afraid

 2. God will give us courage if we ask

Embry Hills church of Christ – Lesson Plan Form

Class/Age:__3______________ Segment #:_4______ Lesson #:__11___

Lesson Topic and Text: The Strong Man: Samson Shows His Strength – Judges 13-16
NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. An angel of the Lord appeared to Manoah’s wife and told her that she would give birth to a son and no razor should come to his head, for he was to be a Nazirite to God. The angel told her not to drink wine or strong drink or eat any unclean thing while she was pregnant.
2. Manoah wanted to meet this man who had told his wife that she would have a baby (for she was barren and they did not know that it was an angel of the Lord) and find out how to raise their son. When the angel came again to his wife, she got Manoah. They talked to him and then offered an offering to him (still not knowing that he was an angel of the Lord). As the flames from the offering went up, the angel ascended into the flames and Manoah and his wife knew that he was an angel of the Lord.

3. Samson was born and as he grew up the Lord blessed him.
4. One day, Samson went to the city of Timnah and saw a Philistine woman who he wanted to marry. He told his parents and they tried to discourage him from marrying a Philistine. But Samson was persistent, so his parent’s agreed. As they were going back to Timnah, a lion came roaring toward Samson. The Spirit of the Lord came upon him mightily and he tore the lion to pieces.

5. Later, when they passed back by the lion, there was only the carcass left and bees had made a nest inside. Samson ate the honey and brought some to his parents as well.

6. Talk about how Samson had a weakness (for wanting what he saw) and that in the end, it would get him in trouble.
B. Specific Objectives
1. By the end of class, the students will be able to recall the facts of the story.

2. The students should understand that Samson’s strength came from God
3. The students should understand that just because we see something we want, that doesn’t mean we should have it.
C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments)

D. Classroom Activities
1. Begin class with a prayer (children that want to say a prayer do so now)
2. Read and tell the story of Samson’s birth up to right before Delilah

3. Activity – Samson is Strong color sheet
4. Activity – Use yarn and glue to a picture of Samson’s head to represent his long hair
5. Sing – various songs, including OT books song

6. Review story using ABeka cards

E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
Embry Hills church of Christ – Lesson Plan Form

Class/Age:__3______________ Segment #:_4______ Lesson #:__12___

Lesson Topic and Text: The Strong Man: Samson Shows His Strength – Judges 13-16
NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. Emphasize Samson’s strength by going over the examples in the text where the Spirit of the Lord came upon him mightily:
2. Samson killing the 30 Philistine men after his wife told them the meaning of the riddle.

3. Samson taking out his anger after he found out that his wife’s father had given his wife to another man. He took 300 foxes and by twos, tied them tail to tail with a torch in the middle, lit the torches and set the foxes loose in the Philistine fields, destroying their standing grain, vineyards and groves.
4. Samson’s revenge on the Philistines when they killed his wife and her father as punishment.
5. Samson’s continued revenge when Judah turned him over to the Philistines. He took a fresh jawbone of a donkey and killed 1,000 men.

6. Samson let a woman named Delilah trick him into telling her where his strength came from. While Samson slept, Delilah called the Philistines and told them to cut off his hair. When Samson’s hair was cut, he woke up. He thought that he would still be strong, but the strength that God gave him was gone because he didn’t obey God. The Philistines took him as their prisoner and gouged his eyes out.

7. One day the Philistines were celebrating and honoring their false god for giving Samson over to them. They brought Samson to the feast for entertainment. By this time, Samson’s hair had grown. He asked God to remember him one more time and give him his strength back so that he could avenge the Philistines for his eyes. God answered his prayer. Samson pushed 2 pillars that were holding the house up and it came crashing down on the Philistines, (and Samson) killing over 3,000.
B. Specific Objectives
1. By the end of class, the students will be able to recall the facts of the story.

2. The students should understand that Samson’s strength came from God

3. The students should understand that when Samson didn’t obey God, his strength was taken from him.

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments)

D. Classroom Activities
1. Begin class with a prayer (children that want to say a prayer do so now)
2. Tell the stories that show Samson’s strength. Tell the story of Samson and Delilah and Samson’s revenge against the Philistines when he was their prisoner.
3. Activity – Cut Samson’s hair (use activity from previous lesson)
4. Activity – Use cardstock and show Samson pushing the pillar’s apart and the structure crumbling (see example in folder)
5. Sing – various songs, including OT books song

6. Review story using ABeka cards

E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

Embry Hills church of Christ – Lesson Plan Form

Class/Age: 3

Segment #: 4

Lesson #: 13
Lesson Topic and Text: Ruth

NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.
A. Lesson Content (the facts/stories that will be covered in this lesson)
1. Ruth’s husband dies along with her father in law and brother in law

2.
 She is left with Naomi and her sister-in-law

3. Naomi is so heartbroken and sad; she tells Ruth to leave her because she has no more sons for

 her to marry

4. Ruth shows her compassion by insisting she stay with Naomi

5. Ruth even finds food for them in the field of Naomi’s kinsman, Boaz

6. Boaz is impressed with Naomi’s kindness toward her mother in law and tells his workers to

 leave more grain for Ruth

7. Ruth does matchmaking and Ruth becomes the wife of Boaz, a very wealthy man

B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)
7. To cite examples of how we can be helpful to people or friends who have lost someone in death, a move

8. To show how God rewards us when we think of others first

9. To feel sympathy for others by remembering what we felt like with the loss a pet, grandparent, etc.

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
 1. We always have something to give even when we believe we have nothing

 2. Always think of others and their needs
D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

 1. Remember the names of Boaz, Naomi and Ruth

 2. Color pictures of Ruth, Boaz and Naomi

 3. Identify each of the characters in the picture

E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.
 1. Thinking of others will not hurt us; it will help us

 2. We need others even when we feel bad about ourselves

