
Use washable crayons or markers to draw your 
favorite part of this week’s Bible Story:

WEEK 1:
People are wonderfully made by 

God. He made us and He loves us.
GENESIS 1:26; PSALM 139:14
Who made everything? (God) 

What is the most special thing God made? 
(Me/People)

WEEK 2:
Esther trusts God's plan for her 

and helps save her people.
ESTHER 2:2-8:17

What did Esther ask the King to do? 
(Save her family) 

Who has a plan for you? (God)

WEEK 3:
Jesus tells a story about a father 

and son to show that God loves us, 
no matter what.

LUKE 15:11-24
What happened to the son’s money? 

(He spent it all) 
Who loves you no matter what? (God)

WEEK 4:
God loves us so much, He sent 
Jesus to be our friend forever.

JOHN 3:16
Who gave us Jesus? (God) 

Who wants to be our friend forever? (Jesus) 

WEEK 5:
Jesus tells a story about a woman 
who looks for a lost coin to show 

how special we are to God. 
LUKE 15:8-10

What did the woman lose? (A coin) 
What did she do when she found it? 

(Celebrate/Have a party)

Who is special
 to God?

Who made you?

Who loves you? 

Theme: 
Lemonade Stand

Basic Truth: 
God loves me.

Bottom Line: 
God loves me.

Memory Verse: 
“Nothing at all 

(Shake head and wave your arms 
in front of you.) 

can separate 
(Lock your fingers together.) 

us from God’s 
(Point up with both fingers.) 

love.”
(Hug yourself.) 

Romans 8:39
(Open hands like a book.)


WEEK 1:
People are wonderfully made by 

God. He made us and He loves us.
GENESIS 1:26; PSALM 139:14
Who made everything? (God) 

What is the most special thing God made? 
(Me/People)

WEEK 2:
Esther trusts God's plan for her 

and helps save her people.
ESTHER 2:2-8:17

What did Esther ask the King to do? 
(Save her family) 

Who has a plan for you? (God)

WEEK 3:
Jesus tells a story about a father 

and son to show that God loves us, 
no matter what.

LUKE 15:11-24
What happened to the son’s money? 

(He spent it all) 
Who loves you no matter what? (God)

WEEK 4:
God loves us so much, He sent 
Jesus to be our friend forever.

JOHN 3:16
Who gave us Jesus? (God) 

Who wants to be our friend forever? (Jesus) 

WEEK 5:
Jesus tells a story about a woman 
who looks for a lost coin to show 

how special we are to God. 
LUKE 15:8-10

What did the woman lose? (A coin) 
What did she do when she found it? 

(Celebrate/Have a party)

God loves me.

Use washable crayons or markers. 

Follow the pattern and circle what comes next.


