

**NEW KING JAMES
VERSION (NKJV)**

GOD USES PETER AND JOHN

ACTS 3:1-11,16

Calvary Curriculum's *LITTLE ONES CURRICULUM*

Copyright © Calvary Curriculum. All rights reserved.

You may not, under any circumstances, sell, distribute, or commercially exploit the content or receive financial gain from these resources. Nor may you host it on any other website, transmit it, or store it on any type of electronic retrieval system without the prior written permission of Calvary Curriculum.

This curriculum may be printed/photocopied as many times as needed, for you or your classroom/church, as long as you adhere to the above paragraph.

Scripture taken from the New King James Version®.
Copyright © 1982 by Thomas Nelson, Inc.
Used by permission. All rights reserved.

All Illustrations
Copyright © Matt Baker
All rights reserved.

Created by: Larry Enterline
Written by: Rebekah Enterline
Edited by: Barbie Enterline
Layout & Design by: Matt Enterline

GOD USES PETER AND JOHN

ACTS 3:1-11,16

JESUS LOVES

"Then Peter said,
'Silver and gold I do
not have, but what I do
have I give you: In the name
of Jesus Christ of Nazareth,
rise up and walk.'" Acts 3:6

Matt Baker

GOD USES PETER AND JOHN

ACTS 3:1-11,16

UNDERSTANDING THE STORY:

Jesus returned to heaven, but He sent the Holy Spirit to His followers.

- *When Peter and John went to the temple, who did they see sitting by the gate?*
- *What was this man doing there? How did he get there each day?*
- *What was wrong with this man's legs? How long had this man been lame?*
- *What did this man ask from Peter and John?*

Peter told the lame man to look at him and then Peter spoke to him.

- *Peter and John didn't have silver or gold to give away, but what did they have?*
- *What did Peter tell the man to do?*
- *When Peter lifted him up by the hand, what happened to the man's feet and ankle bones?*
- *Who did the man give praise to, after being healed?*

Peter told the people that it was faith in the name of Jesus that made the man strong. (Acts 3:16)

- *Is Jesus able to do wonderful things? Did Jesus do a miracle because they put their faith in Him?*

SIMPLE TRUTHS:

Peter had faith in Jesus and then God did something amazing.

- *Should we have faith in Jesus? Who is Jesus?*

The people were amazed to see the lame man healed! Then Peter told many people about Jesus and 5,000 people believed in Jesus! (Acts 4:4)

- *Did God use the lame man to help many more people come to know Jesus? Can God use the hard or sad things in our lives and make good things happen?*

Peter probably didn't know that so many people would believe in Jesus. It all started with Peter talking to the lame man.

- *Remember, God sent the Holy Spirit to His followers. Do you think that the Holy Spirit told Peter to stop and talk to the lame man?*
- *Are there times when you think God is telling you to do something? Is it important to listen to what the Holy Spirit is saying to you?*
- *Should we obey God even in the little things? Will God do good things when we obey Him?*
- *Let's pray and ask God to help us trust and obey Him.*

AND REMEMBER...

*To trust and obey God,
because He wants to do
wonderful things.*

MEMORY VERSE:

"Then Peter said, 'Silver and gold I do not have, but what I do have I give you: In the name of Jesus Christ of Nazareth, rise up and walk.'" Acts 3:6

GOD USES PETER AND JOHN

ACTS 3:1-11,16

KEY WORDS FROM BIBLE STORY

PETER LAME MAN
JOHN JESUS
TEMPLE FAITH

FIND THE **KEY WORDS** IN THE **WORDSEARCH**. THE FIRST LETTER OF EACH KEY WORD IS **BOLDED** IN WORDSEARCH.

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

GOD USES PETER AND JOHN

ACTS 3:1-11,16

FILL IN THE BLANKS

"Then Peter said, 'Silver and gold I do not have, but what I do have I give you: In the name of Jesus Christ of Nazareth, rise up and _____.'" Acts 3:6

GOD USES PETER AND JOHN TO FIND THE DIFFERENCES

ORIGINAL

7 CHANGES

GOD USES PETER AND JOHN

THE CRAFT

WHAT YOU WILL NEED:

- Scissors
- Tape **OR** Glue

BEFORE CLASS INSTRUCTIONS:

1. After making your copies, use scissors to cut out the necessary amount of the Lame Man figures needed for your class.

DURING CLASS INSTRUCTIONS:

1. During class, help children tape **OR** glue the Lame Man on the page. Use coloring picture for placement reference.

GOD USES PETER AND JOHN

ACTS 3:1-11,16

JESUS LOVES

"Then Peter said,
'Silver and gold I do
not have, but what I do
have I give you: In the name
of Jesus Christ of Nazareth,
rise up and walk.'" Acts 3:6

Matt Baker

