

STUDENT HANDBOOK

LEVEL THREE

SON SEEKERS

.COM.AU

AGES 8-10

UNIT 7

The Miracles and Parables of Jesus

SEE YOU
ON THE
OTHER SIDE.

Name:

JESUS TAKES A
SHORT CUT

JESUS HEALS
10 LEPERS

THANK YOU.

YIPPEE YAHOO

Student Handbook

Contents

Welcome to Sonseekers.... 1

A note to parents 2

Publisher's note 3

Unit 7 (Lessons 97-112):

97. *Jairus' daughter,*

a woman touches Jesus .. 4

98. *Jesus walks on the water 6*

99. *Miracles of healing 8*

100 . *The transfiguration.... 10*

101. *A boy is healed 12*

102. *The unmerciful servant 14*

103. *A man born blind 16*

104. *The good Samaritan... 18*

105. *Prayer 20*

106. *The raising of Lazarus 22*

107. *The lost sheep, coin*

and son 24

108. *Attitudes of a servant . 26*

109. *The marriage of*

the king's son 28

110. *The ten lepers 30*

111. *The ten virgins 32*

112. *The talents 34*

Curriculum Outline 36

Published by

visionone inc

ABN 37 430 685 890

10 Old Goombungee Rd

Toowoomba Qld 4350

Australia

Phone: 1300 885 048

Fax: 1300 728 293

Email: info@visionone.org.au

Web: www.visionone.org.au

©All rights reserved

July 2009

Welcome to Sonseekers ...

Dear Parents

Welcome to Sonseekers, a Sunday School Program designed to give children a sound background in Biblical events, people and places. We trust that you, and your child, are blessed by participation in this program.

The curriculum has been produced by over 100 people who have voluntarily given of their time and talents to write, draw and create activities, as well as to edit, review and proof-read. We deeply appreciate the commitment and love shown by all who have contributed to this project. The benefit and blessing to children, as they learn about God's life and love, is a testimony to their faithfulness.

However, the real key to children knowing God as their Father lies with their families. As parents train their children in God's way, they begin to experience the reality of the Father's love for themselves.

The Sonseekers program is designed to support and encourage family life and order. The Student Handbook is a feature of the program, offering follow up activities and daily devotions, which you may wish to use in your own family devotions.

May God bless and guide you as you share the Lord's life with your child.

If you wish to know more about the Sonseekers program, please contact the publishers on the numbers listed.

Yours in Christ

The Sonseekers Team

A note to parents about the Sonseekers materials . . .

Timeline

4000BC	Creation Adam and Eve The Fall
2500BC	Noah The Flood Tower of Babel
2000BC	Abraham
1900BC	Isaac
1800BC	Esau and Jacob
1750BC	Joseph
1360BC	Moses
1280BC	Exodus from Egypt and Journeys Joshua
1240BC	Entry into and Conquest of Land
1220BC	Judges
1100BC	Gideon
1070BC	Samson
1063BC	Samuel
1020BC	Saul as King
980BC	David as King
940BC	Solomon as King
900BC	Kingdom Divided
839BC	Elijah Emerges; Mt Carmel Jehoshaphat
814BC	Elisha's Ministry
749BC	Jonah
662BC	Hezekiah; Isaiah
576BC	Josiah
540BC	Daniel taken to Babylon
527BC	Exile into Babylon
457BC	Restoration from Babylon
4BC	Birth of Jesus
26AD	Baptism of Jesus Call of Disciples
28AD	Feeding of 5000 Parables
29AD	Miracles; Transfiguration
30AD	Raising of Lazarus Parables
	Palm Sunday Jesus' Crucifixion and Resurrection Day of Pentecost Peter's Ministry
33AD	Conversion of Paul
45AD	Paul's Missionary Journeys
60AD	Paul as Prisoner to Rome

What are the Sonseekers materials?

The Sonseekers Sunday School materials are a four year course of 128 Bible lessons. The lessons are written with the twin aims of teaching the students an accurate chronology of Biblical events and also drawing from each lesson pastoral points relevant to the age and stage of each child. They are written at four levels to cover from pre-school to 12+ age groups. The 128 lessons are organised into 8 units, each of sixteen lessons. The table below indicates the suitable age group for each level:

Sonseekers Level	Student Age	School Level
Level One	4 - 5	Kindergarten, Prep
Level Two	6 - 7	Lower Primary
Level Three	8 - 10	Middle Primary
Level Four	11 - 12+	Upper Primary

What's in my Sonseekers Level Three Student Handbook?

Each Level Three Student Handbook contains sixteen homework activities and sixteen "My Own Page" sections, relevant for the age of your child.

Each **homework activity page** comprises:

- ◆ the title of the lesson;
- ◆ the Bible reference for each lesson;
- ◆ an activity related to some aspect of the lesson;
- ◆ the memory verse to be learnt from the lesson.

.../cont'd

... note to parents ...

How do I help my child use the Student's Handbook?

The following suggestions are then made with regard to using the book.

After each lesson

- ◆ Make sure that your child learns the memory verse from the lesson.
- ◆ Have the child read the Bible passage for the lesson again or read it to him/her. The reference is provided in the header on the homework activity page. All Scripture references are taken from the New King James Version (1983 edition).
- ◆ Discuss the story with the child and ask them what they learnt from the story.
- ◆ Link the activity that the teacher used to the story so that the significance of the activity is clear to the students.
- ◆ Set regular times each week for the child to complete the homework activity and daily devotions.
- ◆ Give your child as much help and encouragement as they need to complete these tasks. This is an opportunity to fellowship in the word of God with your child!
- ◆ Ensure that your child brings the handbook to class so that the teacher can check the homework and mark the following week's memory verse.
- ◆ Encourage your child to read ahead for the next lesson.

**May God bless you and guide you as parents
as you help your children in this way!**

Publisher's note:

The publisher wishes to acknowledge the use of clip art from Coreldraw, Clickart, Bible View Clip Art by Pastoral Computer Services and Logos Bible Clips.

The publisher gives permission for artwork masters to be photocopied for the use of the students in the Sonseekers classes. However, no other part of this publication may be produced or transmitted in any form without permission in writing from the publisher.

Jairus' daughter, a woman touches Jesus

Mark 5:21-43;
Matthew 9:18-26;
Luke 8:40-56

**In the leaves of the tree, you will find the name of the man whose daughter was ill.
Colour the letters of his name in red.
Colour the leaves green and the trunk brown.**

Memory Verse

	"Peter ... said: 'In truth I perceive that God shows no partiality'." (Acts 10:34).
	"Search me, O God, and know my heart." (Psalm 139:23).

The Lord is our helper

Daily Devotions

Monday

Acts 3:1-8. Which two disciples were able to heal the lame man at the Gate Beautiful?

Tuesday

Psalms 103:1-3. Why should we bless the Lord?

Wednesday

Luke 4:17,18. Who was Jesus sent to heal other than the sick?

Thursday

Mark 6:53-56. Why did the sick people in the crowds want to touch Jesus or His clothes?

Friday

Matthew 9:27-30. When the two blind men wanted Jesus, what name did they call Him by?

Jesus walks on the water

Matthew 14:22-33;
Mark 6:45-56;
John 6:15-21

P	E	T	E	R	P	L	O	O	K	E	D	D	R	A
K	T	M	U	U	S	O	R	N	Z	H	P	E	X	T
L	I	K	E	Y	Q	Q	J	T	K	I	D	Q	U	T
A	T	R	O	U	B	L	E	S	F	R	L	A	R	E
W	R	M	X	X	S	U	S	W	A	V	E	S	F	N
N	E	M	U	S	T	E	U	H	I	M	U	P	B	T
O	T	I	A	J	O	G	S	K	G	J	L	Q	X	I
T	A	L	O	O	K	I	N	G	O	Q	T	A	O	O
L	W	Y	D	F	L	E	A	R	N	L	Y	M	S	N

Find these words hidden in the square above, then slot them in to complete the sentence below.

Peter
Jesus
learn

looking
troubles
us

harder
waves
looked

like
must
not

attention
water
walk

While _____ was _____ to _____ and being obedient, he was able to _____ on _____ like Jesus. When Peter _____ at the dangerous _____ it was _____ for him to be _____ Jesus. We _____ to focus our _____ on what Jesus will do with _____ and _____ just on the _____ we are in.

Memory Verse

	"Casting all your care upon Him, for He cares for you." (1 Peter 5:7).
	"Let us run with endurance the race that is set before us." (Hebrews 12:1).

Jesus the powerful one

Daily Devotions

Monday

Matthew 28:16-18. How much authority was given to Jesus after His resurrection?

Tuesday

Luke 8:22-25. What made the windstorm cease, when Jesus and the disciples were crossing the lake?

Wednesday

Luke 4:28-30. How did Jesus stop the men who tried to throw Him over the cliff?

Thursday

Luke 24:28-32. What did Jesus do after the two disciples recognised Him?

Friday

Matthew 21:18-22. What made the fig tree wither away so quickly?

Miracles of healing

Mark 7:32-37;
8:22-26

Read the cartoons and then colour them.

1. Deaf and dumb man. (Mark 7:32-37).

2. Blind man. (Mark 8:22-26).

Memory Verse

	"Those who wait on the Lord shall renew their strength." (Isaiah 40:31).
	"Without faith it is impossible to please Him." (Hebrews 11:6).

Jesus the healer

Daily Devotions

Monday

Matthew 15:29-31. What sort of people did the multitude bring to Jesus to be healed?

Tuesday

Matthew 14:34-36. What did the sick people, who were brought to Jesus, touch to be made well?

Wednesday

Luke 6:17-19. What happened to people who were tormented with unclean spirits when they came to Jesus?

Thursday

Matthew 11:2-6. What were two things that John's disciples saw Jesus doing?

Friday

Matthew 8:14,15. Whose mother was healed from a fever when Jesus touched her?

The transfiguration

Matthew 14:22-33;

Mark 9:1-13;

Luke 9:28-36

From out of the cloud these words were spoken.
Here they are in a simple code.
Can you fill in the correct words?

20 8 9 19 9 19 13 25 2 5 12 15 22 5 4

19 15 14 9 14 23 8 15 13 9 1 13 23 5 12 12

16 12 5 1 19 5 4 8 5 1 18 8 9 13!

CLUE: There are 26 letters in the alphabet.

Memory Verse

	"Not that I ... am already perfected; but I press on." (Philippians 3:12).
	"This is My beloved Son, in whom I am well pleased. Hear Him!" (Matthew 17:5).

Different titles for Jesus

Daily Devotions

Monday

John 10:11-14. When Jesus says He is the good shepherd, whom do you think are His sheep?

Tuesday

John 14:1-6. Jesus explained to Thomas: "I am the _____ the _____, and the _____."

Wednesday

Hebrews 4:14-16. Who is the great High Priest in heaven?

Thursday

John 6:31-35. What name does Jesus apply to Himself in these verses?

Friday

John 1:35-37. What special title did John the Baptist give to Jesus?

A boy is healed

Matthew 17:14-21;
Mark 9:14-29;
Luke 9:37-42

1. Number the pictures from 1 to 4 in the order that they happened in the story.

2. Write down a few lines telling the story of what is happening.

3. What must you do to receive anything from God?

Memory Verse

	"All things are possible to him who believes." (Mark 9:23).
	"All authority has been given to Me in heaven and on earth." (Matthew 28:18).

Children saved

Daily Devotions

Monday

Mark 5:39-42. What did Jesus say to Jairus' daughter who had died?

Tuesday

I Kings 17:17-24. How many times did Elijah stretch himself out on the boy, before the widow's son came back to life?

Wednesday

Matthew 15:22-28. Why did Jesus listen to the woman from Canaan whose daughter was demon possessed? (See v28).

Thursday

Exodus 2:1-6. Who found baby Moses when he was hidden in the reeds by the river?

Friday

Matthew 2:13-15. Why did Joseph take Mary and Jesus to Egypt?

The unmerciful servant

Matthew 18:21-35

When God forgives us, it's like He throws our sins into the deepest water and puts up a sign that says ...

He wants us to forgive others like that too!!!
The words in the pond got mixed up when they hit the water, but they all start with the correct letter.
Can you work out what they are. Colour the picture.

Memory Verse

	"But if you do not forgive, neither will your Father in heaven forgive your trespasses." (Mark 11:26).
	"This people honours Me with their lips, but their heart is far from Me." (Mark 7:6).

Forgiveness

Daily Devotions

Monday

Psalm 86:5-7. Who is ready to forgive us as soon as we pray?

Tuesday

Matthew 6:14,15. How will the Lord treat us if we will not forgive others?

Wednesday

Romans 4:5-8. What did David say about the persons whose lawless deeds are forgiven?

Thursday

I John 1:7-9. What must we do if we want the Lord to forgive our sins?

Friday

Ephesians 4:30-32. As well as forgiving others, how else should we act towards them?

A man born blind

John 9

Help the blind man find his eyes.

**Through whom did he find
them?** _____

Memory Verse

	<i>"If anyone suffers as a Christian, let him not be ashamed, but let him glorify God in this matter." (1 Peter 4:16).</i>
	<i>"Carefully obey the voice of the Lord your God, to observe with care all these commandments." (Deuteronomy 15:5).</i>

The blind see again

Daily Devotions

Monday

Mark 10:46-52. What, did Jesus say, had made Bartimaeus well?

Tuesday

Matthew 9:27-31. What question did Jesus ask the two blind men before He healed them?

Wednesday

Psalms 146:5-9. This Psalm tells how the Lord helps the blind, hungry and imprisoned. What does He do to the wicked?

Thursday

Matthew 20:29-34. What did Jesus do to heal the blind men on the road near Jericho?

Friday

Acts 9:8,9,17,18. What strange thing happened before Saul received his sight again?

The good Samaritan

Luke 10:25-37

Which of these five men is the good Samaritan?

Memory Verse

	<i>"For the law of the Spirit of life in Christ Jesus has made me free." (Romans 8:2).</i>
	<i>"If your enemy is hungry, give him bread to eat; and if he is thirsty, give him water to drink." (Proverbs 25:21)</i>

Love one another

Daily Devotions

Monday

Proverbs 17:17. What is so special about a friend?

Tuesday

Ephesians 5:1,2. How should children, who are followers of God, walk?

Wednesday

Matthew 5:43-47. If we are sons of our Father in heaven, we will love our neighbours and also our ...?

Thursday

John 15:9-12. What do you think is the most important commandment Jesus gave?

Friday

I Corinthians 13:4-7. List three things that love does not do?

Prayer

Luke 11:1-13; 18:1-8

The words on the page belong somewhere. Can you find out where.

Luke 18:1 "Men a_____ ought to p_____ and not l_____ h_____."

In Luke 11:2 He said to them "When you pray, say:

Use a dictionary for words that you don't understand.

Memory Verse

	"Ask, and it will be given to you; seek, and you will find; knock, and it will be opened to you." (Matthew 7:7).
	"Men always ought to pray and not lose heart." (Luke 18:1).

Praying

Daily Devotions

Monday

Luke 11:13. What is the good gift that our Heavenly Father will give us if we seek Him?

Tuesday

Matthew 5:43-46. What should we do for those who treat us badly?

Wednesday

Mark 6:45-46. Where did Jesus often go to be alone and pray?

Thursday

Philippians 4:6-7. Instead of being anxious about things, what should we do?

Friday

James 5:14-15. If we have faith and pray for the sick, what will the Lord do?

The raising of Lazarus

John 11:1-44

UNSCRAMBLE THE FOLLOWING WORDS:

A certain man called z a u s r a L was sick.

He was the brother of y a M r and a M t h r a.

They lived in a town called n y B t h e a.

s s u J e loved t M a r h a, a y r M and L z a u s r a.

M y r a and M t h a r a asked Jesus to come to Bethany.

Jesus waited 2 days and L z a u s r a died.

Lazarus had been in the m b t o u r f o days when Jesus came.

J s s e u said to Martha "I am the s u r r t i o n e c r e

and the f e l i." Mary was at the t b m o weeping.

Jesus commanded the t n e s o to be taken away and

r y p e d a to His Father.

He commanded Lazarus to come out of the tomb and many

people standing by l b e e v i e d that He was the

Son of God.

Memory Verse

	"For My thoughts are not your thoughts, nor are your ways My ways," says the Lord." (Isaiah 55:8).
	"Jesus said ..., 'I am the resurrection and the life. He who believes in Me, though he may die, he shall live.'" (John 11:25).

Jesus brings life

Daily Devotions

Monday

John 11:25-26. What one thing must we do so that we will live forever?

Tuesday

John 17:1-3. To receive eternal life, who must we come to know?

Wednesday

John 6:50-54. Who said that He was the living bread which we can eat and, as a result, live forever?

Thursday

John 10:7-11. Why does Jesus say He is the good shepherd?

Friday

Romans 6:23. Sin brings death but what is the gift of God?

The lost sheep, coin, and son

Luke 15

THE UNDERLINED WORDS BELOW FIT IN THE CROSSWORD -
CAN YOU FIND WHERE?

A man had two sons. The younger requested his inheritance and travelled away, living foolishly till it was all spent. To survive, he found work feeding pigs and even ate their scraps. When he came to his senses, he decided to return to his father's house. On seeing his father, he cried that he'd sinned and was not worthy to be called his son, but the father rejoiced and arranged for the best robe and a fine meal to be provided. He said "My son who was lost is now found. He was dead and is now alive".

The older brother was jealous, as he'd been faithful ... so the father tried to encourage him, but emphasised the importance of his brother being a changed person.

Our reaction to people changing around us, is very important!!!!

Memory Verse

	"Believe on the Lord Jesus Christ, and you will be saved." (Acts 16:31).
	"Hear, my son, and be wise; and guide your heart in the way." (Proverbs 23:19).

Lost and found

Daily Devotions

Monday

Luke 15:7. How does God in heaven feel about a sinner who finds repentance?

Tuesday

Proverbs 8:35. What does the Lord give to those who find Him?

Wednesday

Exodus 2:1-6. Who found the baby Moses hidden in the reeds on the river bank?

Thursday

Matthew 18:10-14. Jesus is called the Son of Man; what sort of people did He come to save?

Friday

Matthew 13:44-46. What precious hidden things does the Bible say the kingdom of heaven is like?

Attitudes of a servant

Matthew 20:1-16;
Luke 17:5-10;
John 13:1-17

READ MATTHEW 20:1-16

This parable tells the story about those who receive Jesus at different times in their life.

God's kingdom the first and last will be rewarded the same.

SOLVE THIS SIMPLE CROSSWORD

DOWN:

1. At what time of day were the labourers paid?
2. What did the labourers work in?
3. How many times did the landowner go to hire labour?

ACROSS:

4. What were the labourers doing in the market place?
5. How many hours did the first labourers work?
6. What was the burden in the middle of the day?
7. How much did he pay each labourer?

Memory Verse

	"I am coming quickly, and My reward is with Me, to give to every one according to his work." (Revelation 22:12).
	"If I...have washed your feet, you also ought to wash one another's feet." (John 13:14).)

Being a servant

Daily Devotions

Monday

John 13:14-15. What example did Jesus give His disciples?

Tuesday

Philippians 2:1-7. Does the Lord want us to put our own interests first?

Wednesday

Colossians 3:22-25. When we obey our masters or parents who are we really pleasing?

Thursday

Matthew 24:45-47. How did the master reward the faithful and wise servant?

Friday

Matthew 24:48-51. What happened to the servant who said the wrong things?

The marriage of the king's son

Matthew 22:1-14

Draw below a wedding garment,
and write on it the one name needed to get to heaven.

Memory Verse

	<i>"But we know that when He is revealed, we shall be like Him, for we shall see Him as He is." (1 John 3:2).</i>
	<i>"Put on the Lord Jesus Christ, and make no provision for the flesh, to fulfill its lusts." (Romans 13:14)</i>

Listen when the Lord calls

Daily Devotions

Monday

Matthew 22:3-5. Did the invited guests listen to the call of the king's servants? Give a reason.

Tuesday

John 10:1-5. Who is the good shepherd who calls us, His sheep, to follow Him?

Wednesday

Genesis 3:8-11. Why didn't Adam and Eve answer when the Lord called them?

Thursday

Matthew 11:28-30. What does the Lord say to do when you are weary?

Friday

Revelation 3:20. When we hear the Lord calling to our heart, what must we do?

The ten lepers

Luke 17:11-19

**Read the Scriptures
and then choose from the list of words
to fill in the blank spaces in these stories about lepers.**

Naaman seven clean heal Miriam leprous Jordan ten
Moses Elisha Syria faith leprosy cleansed one.

- * _____ spoke against Moses. (Numbers 12:1).
- * Miriam became _____. (Numbers 12:10).
- * _____ cried out to the Lord to _____ Miriam. (Numbers 12:13).
- * _____ was commander of the army of _____. (II Kings 5:1).
- * Naaman had _____. (II kings 5:1).
- * _____ sent his messenger to tell Naaman to wash _____
times in the river _____. (II Kings 5:10).
- * Naaman was made _____. (II Kings 5:14).
- * Jesus entered a certain village and met _____ lepers. (Luke 17:12).
- * The ten lepers were _____. (Luke 17:14).
- * Only _____ glorified God. (Luke 17:15).
- * Jesus said to him "Your _____ has made you well." (Luke 17:19).

Memory Verse

	"In everything give thanks; for this is the will of God in Christ Jesus for you." (I Thessalonians 5:18).
	"Your faith has made you well." (Luke 17:19).

Bless the Lord

Daily Devotions

Monday

Psalm 28:6-7. What does the Lord do for us when we trust Him?

Tuesday

Psalm 103:2-5. Name two of the Lord's benefits that we should not forget.

Wednesday

Psalm 34:1-3. How often should we bless and praise the Lord?

Thursday

Psalm 63:3-5. With what parts of our bodies can we praise the Lord?

Friday

Psalm 134. How can we bless the Lord?

The ten virgins

Matthew 25:1-13

Use the code below to decipher this verse.

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P

Q	R	S	T	U	V	W	X	Y	.	,	1	2	5	3	:

Memory Verse

	"And when they had prayed ... they were all filled with the Holy Spirit." (Acts 4:31).
	"But he who endures to the end will be saved." (Matthew 10:22).

Be wise

Daily Devotions

Monday

Matthew 25:1-5. What did the wise virgins have that the foolish forgot?

Tuesday

Matthew 25:10-13. What sad thing did the Lord say to the foolish virgins when they wanted to come in?

Wednesday

Job 9:4. What are two of the things so great about God?

Thursday

James 1:5. If we need wisdom in something who should we ask for it?

Friday

Proverbs 4:1-5. What can a father give that is very helpful to his children?

The talents

Matthew 25:14-30

READ MATTHEW 25:14-30.

In this story there are lots of numbers mentioned many times.

Find the numbers and write in the coin the total of all the numbers mentioned in the verse.

Vs 15

Vs 16

Vs 17

Vs 18

Vs 20

Vs 22

Vs 24

Vs 28

Now add up the total of all the coins and write your answer here ...

Memory Verse

	"As each one has received a gift, minister it to one another, as good stewards of the manifold grace of God." (1 Peter 4:10).
	"Well done, good and faithful servant; you have been faithful over a few things, I will make you ruler over many things." (Matthew 25:23).

Use what you've got

Daily Devotions

Monday

Matthew 25:34-40. Whenever we help someone in need, who else are we really blessing?

Tuesday

Luke 9:13-17. How many loaves and fish were given to feed 5,000 men?

Wednesday

I Kings 17:10-16. What 2 things did God keep giving to the widow who had cared for Elijah?

Thursday

Acts 3:1-9. What did Peter and John do for the lame man instead of giving him silver and gold?

Friday

Luke 21:1-4. Why was Jesus blessed by the gift of the poor widow?

Sonseekers Curriculum

Unit One	Unit Two	Unit Three	Unit Four
<ol style="list-style-type: none"> Creation 1 Creation 2 Adam and Eve The fall Cain and Abel Noah builds an ark The flood, Noah and his sons The tower of Babel Abram called, Abram and Lot The covenant with Abraham Ishmael and Isaac Sodom and Gomorrah The sacrifice of Isaac Rebekah, Isaac's bride Jacob and Esau Jacob's ladder, Leah and Rachel 	<ol style="list-style-type: none"> Jacob becomes Israel Joseph, the favourite son Joseph goes to Egypt Joseph interprets the dreams Joseph's brothers Israel in Egypt Israelite slaves, Moses born Moses flees and returns to Egypt "Let My people go" The first passover, Israel delivered Crossing the Red Sea Manna, water from the rock Sinai and the ten commandments Moses and the tabernacle The golden calf Twelve spies, 40 years of wandering 	<ol style="list-style-type: none"> Aaron's rod Moses hits the rock The bronze serpent Balaam and his ass Joshua and Rahab Crossing the Jordan, Jericho The sin of Achan The sun stands still Gideon's fleece Gideon and his army Samson Samson and Delilah Ruth, Naomi and Boaz Hannah Samuel hears God speak Eli, Hophni and Phinehas 	<ol style="list-style-type: none"> Saul chosen Saul and the Amalekites David chosen David and Goliath David and Jonathan David and Saul David crowned David and the ark Absalom Solomon becomes king Solomon's temple Israel divided, Rehoboam and Jeroboam Elijah and the widow Elijah on Mount Carmel Good King Jehoshaphat Elisha and the double portion
Unit Five	Unit Six	Unit Seven	Unit Eight
<ol style="list-style-type: none"> The widow's oil, a boy raised Naaman Famine in Samaria Jonah The captivity of Israel (the northern kingdom) Hezekiah and Sennacherib Isaiah Josiah Jeremiah The captivity of Judah (the southern kingdom) Daniel interprets the king's dream The fiery furnace The writing on the wall Daniel in the lions' den Esther Restoration 	<ol style="list-style-type: none"> Zacharias, Elizabeth, Mary and John The birth of Jesus Jesus in the temple John the Baptist Jesus baptised and tempted The call of the disciples Water turned to wine The temple cleansed, Nicodemus The woman at the well Healing of the paralysed man The house built on the rock Jesus stills the storm The feeding of the 5000 The centurion's servant Forgiveness in Simon's house The sower and the seed 	<ol style="list-style-type: none"> Jairus' daughter, a woman touches Jesus Jesus walks on the water Miracles of healing The transfiguration A boy is healed The unmerciful servant A man born blind The good Samaritan Prayer The raising of Lazarus The lost sheep, coin and son Attitudes of a servant The marriage of the king's son The ten lepers The ten virgins The talents 	<ol style="list-style-type: none"> Palm Sunday The last supper and Gethsemane The crucifixion The resurrection Peter restored The risen Christ and His ascension The day of Pentecost Peter and John Peter and the Gentiles Stephen Philip Paul's conversion Paul's first missionary journey Paul's second and third missionary journeys Paul's capture and imprisonment Paul's final journey