

T & T Weekly Handout


Date: 9/14/20

Week #: 01

Bible Passage/Key Verse


1.1 God is Trustworthy – Psalm 9:10

Those who know Your name will trust in You, for You, Lord, have never forsaken those who seek You.


Drive Time Questions

1. What had God done in David's life that helped him to face Goliath?
2. How would you explain how you know you can trust God? How has He shown you that you can trust Him?


Meal Time Discussion

1. What has God done in your life to help you know that you can trust Him? How can you use that story to encourage someone who is struggling to trust God?
2. What is one thing that you need to trust God with today?
3. How can you grow in your trust in God? What can you do to grow that trust this week?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 9/21/20

Week #: 02

Bible Passage/Key Verse


1.2 God is Loving – Romans 8:38-39

For I am convinced that neither death nor life, neither angels nor demons, neither the present nor the future, nor any powers.

Neither height nor depth, nor anything else in all creation, will be able to separate us from the love of God that is in Christ Jesus our Lord.


Drive Time Questions

1. What did God do to show us that He is loving? How would you explain why this shows His love?
2. Is there anything you can do to earn or change God's love? How does it make you feel that nothing can take God's love away from you?


Meal Time Discussion

1. When you don't feel loved by God, what can you do to remind yourself that you are?
2. What can separate us from God's love? How will that change how you think and act this week?
3. Who do you know that needs to know that God loves him/her? What can you tell him/her and what would you say?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 9/28/20

Week #: 03


Bible Passage/Key Verse

1.3 God is Faithful – Deuteronomy 7:9

Know therefore that the Lord your God is God; He is the faithful God, keeping His covenant of love to a thousand generations of those who love Him and keep His commands.


Drive Time Questions

1. How has God shown you that He is faithful in your life?
2. In what circumstances is it difficult to be faithful to God?


Meal Time Discussion

1. What has God done in your life to demonstrate to you that He is faithful?
2. When would it be important to remember that God is faithful? Why?
3. What can you do in response to God's faithfulness? Is there a way that you can be faithful to Him?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 10/5/20

Week #: 04


Bible Passage/Key Verse

1.4 God is Patient – 2 Peter 3:9

The Lord is not slow in keeping His promise, as some understand slowness. He is patient with you, not wanting anyone to perish, but everyone to come to repentance.


Drive Time Questions

1. How would you explain what God wants for everyone?
2. How may God's way of viewing time be different from how you view time?
3. Why is God being patient and waiting to have Jesus come back?


Meal Time Discussion

1. Does thinking about the fact that God is patient encourage you?
2. In what ways do you think that God's patience is more perfect than human patience?
3. Whom in your life comes to mind when you think about how God wants everyone to follow him?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 10/12/20

Week #: 05

Bible Passage/Key Verse


1.5 God is Always at Work – Romans 8:28

And we know that in all things God works for the good of those who love Him, who have been called according to His purpose.


Drive Time Questions

1. Explain what it means that God is always at work. What did that look like in Joseph's life?
2. Think about the hard things in your life. How can you help yourself remember that God is at work for good?


Meal Time Discussion

1. Describe something difficult that you have personally been through. What made your experience difficult?
2. God is working all things for good so that we can look more like whom? Describe someone who looks and acts like Jesus.


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 10/19/20

Week #: 06

Bible Passage/Key Verse


2.1 Explanation of God's Grace – 2 Timothy 1:9

Who (God) has saved us and called us to a holy life – not because of anything we have done but because of His own purpose and grace. This grace was given us in Christ Jesus before the beginning of time.


Drive Time Questions

1. What is grace? How would you explain to someone that we all need God's Grace?
2. What does someone need to do to be saved and receive God's grace?
3. Whom do you need to tell about God's grace?


Meal Time Discussion

1. How can you reflect God's grace and show grace to other people in your life?
2. How does God's grace continue to show up in the life of someone who has accepted Jesus as Savior?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 10/26/20

Week #: 07

Bible Passage/Key Verse


2.2 God's Story Shared with Us – John 3:17

For God did not send His Son into the world to condemn the world, but to save the world through Him.


Drive Time Questions

1. Who would you say is the main character of God's story, the Bible?
2. What part of God's story do you like the most?
3. Whom do you need to tell about God's story?


Meal Time Discussion

1. Why do you think that God gave us His story through the Bible?
2. When you think about the story of the Bible, what part of God's story can you relate to more than another?
3. How can you get to know what is in God's story?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 11/2/20

Week #: 08

Bible Passage/Key Verse


2.3 God's Letter to You – 1 John 4:9

This is how God showed His love among us: He sent His one and only Son into the world that we might live through Him.


Drive Time Questions

1. How would you explain why God wrote the Bible?
2. What is your plan to spend time reading your Bible this week?
3. How would your life be different if you chose to obey what God has told you in His letter?


Meal Time Discussion

1. We are instructed to have faith, knowledge, self-control, patience, godliness, kindness, and love. If you had those things, how would your life be the same? How would your life be different?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 11/9/20

Week #: 09

Bible Passage/Key Verse


2.4 God's Instruction to Love Him – Mark 12:30

Love the Lord your God with all your heart and with all your soul and with all your mind and with all your strength.


Drive Time Questions

1. What did Jesus say was the greatest commandment?
2. What is something you can do this week to learn more about God and love Him more?


Meal Time Discussion

1. What would your life look like if you loved God with everything that you are?
2. How do you grow in knowledge and discernment? What steps can you take to do that?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 11/16/20

Week #: 10

Bible Passage/Key Verse


2.5 God's Expectations Told to Us – Psalm 25:4

Show me Your ways, O Lord, teach me
Your paths.


Drive Time Questions

1. Where should we go to find out what God expects of us? Why is that the place to look?
2. How would you explain one of the expectations that God has for you?


Meal Time Discussion

1. Why do you think that God gave you expectations in the Bible? How do they help you to become more like Jesus?
2. Is there one expectation that is harder for you to do than another? What is it?
3. When you struggle to follow God's expectations, what could you do?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 11/30/20

Week #: 11


Bible Passage/Key Verse

2.6 God's Tool to Transform Us – Romans 12:2

Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind. Then you will be able to test and approve what God's will is – His good, pleasing and perfect will.


Drive Time Questions

1. How would you explain what it means to let God transform you?
2. How are we changed to be more like Jesus? What does God use to transform you?


Meal Time Discussion

1. What would it look like for someone to be influenced negatively by the bad stuff in our world?
2. How does it make you feel to think about God transforming you? Does it scare you or make you excited? Why?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 12/7/20

Week #: 12

Bible Passage/Key Verse


2.7 God's Good News to the World – Matthew 28:19-20

Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit.

And teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age.


Drive Time Questions

1. How would you describe the good news that the Bible wants us to share?
2. Have you responded to the good news about Jesus and accepted Him as Savior? If so, when was it and what happened?


Meal Time Discussion

1. If a friend asked you about Jesus, what would you say to explain the good news?
2. Where does God want you to share the gospel? Is there a family member, friend, teammate, or acquaintance that needs to hear about Jesus?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 12/14/20

Week #: 13

Bible Passage/Key Verse


3.1 Jesus Reigns – Luke 19:38

Blessed is the King who comes in the name of the Lord! Peace in heaven and glory in the highest!


Drive Time Questions

1. What did the people believe Jesus came to do? What did He actually come to earth to do?
2. How would you explain why Jesus is the King of your life?
3. If Jesus is your King, what can you do to worship Him?


Meal Time Discussion

1. What does it mean to honor someone else? What does that look like in human relationships? What does it look like in a relationship with Jesus?
2. What would be different in your life if you lived every moment like you were a child of the King of Kings? What would stay the same?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 1/4/21

Week #: 14

Bible Passage/Key Verse


3.2 Jesus Serves – Mark 10:45

For even the Son of Man did not come to be served, but to serve, and to give His life as a ransom for many.


Drive Time Questions

1. What does Jesus' example teach you about serving others?
2. When you are serving someone else, how do you keep a good attitude about what you are doing?


Meal Time Discussion

1. Is there a difference between serving someone because you are told to and serving someone from a place of love? If so, what is the difference?
2. What is your motivation when you are serving other people?
3. What ways can someone your age serve the people around you? How can you serve this week?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 1/11/21

Week #: 15

Bible Passage/Key Verse


3.3 Jesus Prays – Luke 22:41-42

He withdrew about a stone's throw beyond them, knelt down and prayed.

“Father, if You are willing, take this cup from Me; yet not My will, but Yours be done.”


Drive Time Questions

1. Do you feel like you can talk with God about anything? Why or why not?
2. What kinds of things do you pray about?


Meal Time Discussion

1. Why do we need to pray?
2. What is something you could ask God to give you strength to do?
3. When was the last time that you prayed for something that only God could accomplish? What was it and how did God answer?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 1/18/21

Week #: 16


Bible Passage/Key Verse

3.4 Jesus Sacrifices – Ephesians 5:2

And live a life of love, just as Christ loved us and gave Himself up for us as a fragrant offering and sacrifice to God.


Drive Time Questions

1. Did Jesus forgive the people who made fun of Him while He was on the cross? What does that tell us about Jesus?
2. How would you explain why Jesus chose to die on the cross? What does His sacrifice mean to you?


Meal Time Discussion

1. How would you explain what it means that Jesus died in your place and for your sin on the cross?
2. Jesus gave His life as a sacrifice for you; is there something that you can give up as a sacrifice to Him?


What was the Lesson's main idea?


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.

What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____


Bed time Prayers

- 1.
- 2.
- 3.


Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 1/25/21

Week #: 17


Bible Passage/Key Verse

3.5 Jesus Lives Again – Matthew 28:6

He is not here; He has risen, just as He said. Come and see the place where He lay.


Drive Time Questions

1. Jesus proved He is God because He rose from the dead. Because of that, what can God do in your life?
2. How did Mary Magdalene and the other Mary respond when they saw the empty tomb?


Meal Time Discussion

1. How would you explain that Jesus died and rose again?
2. What would you have done if you were Mary Magdalene or the other Mary?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 2/1/21

Week #: 18

Bible Passage/Key Verse


3.6 Jesus Restores – 1 Peter 5:10

And the God of all grace, who called you to His eternal glory in Christ, after you have suffered a little while, will Himself restore you and make you strong, firm and steadfast.


Drive Time Questions

1. What does it mean that Jesus restored Peter?
2. How do you think Jesus felt when Peter denied Him? How does He feel when you say you don't know Him?
3. How does knowing that Jesus restores you after you fail give you confidence?


Meal Time Discussion

1. What is going on in your life right now that you need Jesus to restore?
2. Have you ever been passionate about obeying God one minute and choose to sin the next? What does Jesus do to restore your relationship with Him?
3. What can you do to have boldness so that you can stand up and say that you know Jesus?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 2/8/21

Week #: 19


Bible Passage/Key Verse

3.7 Jesus Gives – Acts 1:8

But you will receive power when the Holy Spirit comes on you; and you will be My witnesses in Jerusalem, and in all Judea and Samaria, and to the ends of the earth.


Drive Time Questions

1. What does it mean to be one of God's witnesses?
2. What were the disciples filled with?
3. Where did the disciples go to tell people about Jesus? Where does God want you to be His witness?


Meal Time Discussion

1. If you were going one of God's witnesses to one of your friends, what would you tell that person?
2. When do we receive the Holy Spirit? What does He help us to do?
3. If the Holy Spirit gives us boldness, what does that look like when you are with your friends?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 2/15/21

Week #: 20

Bible Passage/Key Verse


4.1 Discovery of Love – Galatians 5:14

The entire law is summed up in a single command: "Love your neighbor as yourself."


Drive Time Questions

1. How has God shown His love to you?
How can you show that kind of love to someone this week?
2. What are three practical, realistic things you can do this week to show love to someone else?


Meal Time Discussion

1. When you love other people, what kind of impact will that have on the people you love and on the people who see you love?
2. What kinds of things keep you from loving other people well?
3. Read Matthew 5:43-44. What does it look like to love your enemies?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 2/22/21

Week #: 21


Bible Passage/Key Verse

4.2 Discovery of Joy – Psalm 16:11

You have made known to me the path of life; You will fill me with joy in Your presence, with eternal pleasures at Your right hand.


Drive Time Questions

1. How did the lame man show his joy?
How do you show joy in your life?
2. When is it difficult for you to have joy?
When is it easy to be joyful?


Meal Time Discussion

1. What does joy look like in the eyes of the world? How is a believer's joy different?
2. What does it mean to choose joy? What does joy look like?
3. Read Philippians 4:4. When should we have joy?


What was the Lesson's main idea?


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.

Bed time Prayers

- 1.
- 2.
- 3.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout


Date: 3/1/21

Week #: 22

Bible Passage/Key Verse


4.3 Discovery of Peace and Patience – 2 Thessalonians 3:16

Now may the Lord of peace Himself give you peace at all times and in every way. The Lord be with all of you.


Drive Time Questions

1. What does it look like to have the peace and patience of God?
2. In what area of your life do you need more peace and patience?


Meal Time Discussion

1. What kind of things should we be thinking and praying about when we are struggling to have peace and patience?
2. Read Philippians 4:6-7. Then you are anxious about something, how will God give you peace?
3. When you don't have peace or patience, are you depending on yourself or on God? How can you depend more on God?


What was the Lesson's main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 3/8/21

Week #: 23


Bible Passage/Key Verse

4.4 Discovery of Kindness and Goodness – Ephesians 2:10

For we are God’s workmanship, created in Christ Jesus to do good works, which God prepared in advance for us to do.


Drive Time Questions

1. How did the paralyzed man’s friends show kindness? Why were their actions selfless?
2. Do you help only those who have been nice to you, or are you kind and good to everyone?


Meal Time Discussion

1. How has God been good to you? How can you reflect that in your life?
2. How does the world’s idea of kindness that we get from the Holy Spirit when we trust Jesus as Savior?
3. What are some ways that God might power you to be kind and good to others?


What was the Lesson’s main idea?


Bed time Prayers

- 1.
- 2.
- 3.


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.


What was your favorite point from tonight’s lesson? _____

What was the topic last Sunday in Kids’ Church? _____

What friend are you praying for this week? _____

Child’s Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 3/15/21

Week #: 24


Bible Passage/Key Verse

4.5 Discovery of Faithfulness – Colossians 1:10

And we pray this in order that you may live a life worthy of the Lord and may please Him in every way: bearing fruit in every good work, growing in the knowledge of God.


Drive Time Questions

1. What does it mean for someone to be faithful?
2. Who is an example to you of faithfulness? What makes you think that he or she is faithful?


Meal Time Discussion

1. How can you grow in your faithfulness to God?
2. When is it difficult to be faithful to God? What can you do when it is hard?
3. How can you get to know Jesus better so that you can be more faithful to Him?


What was the Lesson's main idea?


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.

Bed time Prayers

- 1.
- 2.
- 3.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 3/22/21

Week #: 25


Bible Passage/Key Verse

4.6 Discovery of Gentleness and Self-Control – 1 Timothy 6:11

But you, man of God, flee from all this, and pursue righteousness, godliness, faith, love, endurance and gentleness.


Drive Time Questions

1. Why is it important to be gentle and self-controlled?
2. What did Jesus and Stephen teach us about gentleness and self-control?
3. What do self-control and gentleness look like in a person your age?


Meal Time Discussion

1. When a friend treats you unkindly, is your natural reaction to be unkind to him or her and to seek revenge? If so, how can you work on that?
2. What parts of your life could use more gentleness or more self-control?
3. What choices can you make to become more like Jesus and pursue gentleness and self-control?


What was the Lesson's main idea?


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.

Bed time Prayers

- 1.
- 2.
- 3.


What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Child's Name (print) _____

Parent/Guardian Signature _____


T & T Weekly Handout

Date: 3/29/21

Week #: 26

Bible Passage/Key Verse


4.7 Discovery of Grace – Galatians 5:22-23

But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness.

Gentleness and self-control. Against such things there is no law.


Drive Time Questions

1. What are the fruit of the Spirit? Which one would your friends say that you're most like?
2. How do you show God's grace to other people?
3. Do you think that it is easy or hard to show these godly attitudes in your life?


Meal Time Discussion

1. How do you discover God's grace? What do you think can keep you from discovering God's grace?
2. What person in your life most reminds you of Jesus and why?
3. Do you think it is more important to focus on having those kinds of attitudes in your life and to focus on staying close to God?


What was the Lesson's main idea?


Parents/Guardians are encouraged to assist the child with learning the Bible Passage/Key Verse.

What was your favorite point from tonight's lesson? _____

What was the topic last Sunday in Kids' Church? _____

What friend are you praying for this week? _____

Bed time Prayers

- 1.
- 2.
- 3.


Child's Name (print) _____

Parent/Guardian Signature _____