

A photograph of two young boys, one Black and one Asian, looking intently at a tablet computer. The boy on the left is pointing at the screen. They are in a classroom setting with colorful decorations in the background.

3RD & 4TH GRADE

BIBLE STUDIES FOR LIFE®

THE AMAZING POWER OF JESUS
GOD'S AWESOME PROMISES
THE EXTRAORDINARY WORD OF GOD

KIDS LEADER GUIDE
FALL 2019

LifeWay | Kids

LIFE POINT

Jesus has the power to do things no one else can do.

JESUS WALKED ON WATER

JESUS

LEVEL OF BIBLICAL LEARNING

Jesus performed miracles through the power of God.

SCRIPTURE REFERENCE

Matthew 14:22-33

SUGGESTED FOR THE WEEK OF

September 22

UNIT VERSE

Jesus of Nazareth was a man attested to you by God with miracles, wonders, and signs that God did among you through him.
Acts 2:22

WEEKLY BIBLE VERSE

Jesus reached out his hand, caught hold of him, and said to him, "You of little faith, why did you doubt?"
Matthew 14:31

LEADER BIBLE STUDY

This is a story about two men who walked on water. One succeeded, but the other failed. The one who failed did so on his own. In fact, he was only able to stay above the current as long as he did because of his faith in the One who allowed it. Only Jesus had the power to allow Peter to walk on the waves before he began to sink. Why did Jesus come to the disciples on the water? Why did Peter want to step out of the boat and go to Him? Why did Peter sink?

Jesus sent the Twelve across the water in a boat while He dismissed the crowd who had followed Him. Then Jesus went away alone to pray on a mountain. Some time between 3 and 6 a.m., Jesus returned to His disciples on the water. The disciples thought their Lord was a ghost, but when Jesus identified Himself, Peter wanted to join Him. With his eyes on Jesus, Peter walked out to meet Him. Diverting his attention to the wind, Peter began to sink. In fear he cried out to his Savior. Immediately, Jesus reached out and took hold of Peter—the Savior saved him! Jesus opened Peter's eyes to his failure and revealed his "little faith." Back in the boat, the wind stopped, and a worship service ensued.

Where do you place yourself in this story? Are you clinging to the boat with eyes closed or looking around to see what is happening? Do you dare venture out to meet Jesus? How much faith do you have in Christ?

How can you lead kids in your group to understand it is OK when they feel powerless to do what God has called them to do because Jesus has power to do things no one else can? How will you explain "storms" and how Christ is the only One who can rescue us from them?

PRACTICE BIBLE SKILLS

- » Challenge each child to stand a few feet away from the upside-down chair and toss a paper plate ring so that it falls onto one of the chair legs.
- » When a child rings one of the chair legs, instruct him to take the “New Testament Book Card” and locate the book in the Bible.
- » Replace cards that kids take with new cards.
- » Increase the level of difficulty by challenging each person to toss in different ways, such as by using the non-dominant hand or tossing under his leg.

INTRODUCTORY ACTIVITY

- » Teach kids a simple magic trick.
 - Enlist a volunteer to sprinkle some pepper into a cup of water and try to make the pepper separate by inserting one finger into the cup of water. (Nothing will happen.)
 - Declare that the magic power of your finger will make the pepper separate.
 - Stick your secretly soap-covered finger in water. (The pepper will separate.)
- » Allow kids to guess how the magic trick worked. Explain that you secretly rubbed soap on your finger before the activity. The soap caused the pepper to separate.
- » Distribute supplies and invite kids to practice the trick.
- » Explain that magic tricks always have secrets behind the tricks. The soap was the secret to the trick. Miracles are different. They are things that only God can do.
- » Comment that today kids will hear how Jesus has the power to do things no one else can do, including miracles.

- » Pack Item 3: “New Testament Book Cards”–Tape one card to each leg of an upside-down chair. Keep the rest of the cards nearby to tape new cards as needed.

» masking tape

» chair

» scissors

- » several sturdy paper plates–Cut the center from the plates to make rings.

» clear cups

» water

» pepper

- » liquid soap–Just before the activity, secretly coat one finger with soap.

» **Option:** “Jesus Walked on Water” coloring page (Printables)

MISSIONS EMPHASIS

- » Missionaries often share the gospel in places that are not their homes. The Rigney's are missionaries who live in London, England.
- » Show the “Map of United Kingdom” and the “London Landmarks.” Ask kids if they recognize any of the landmarks. Explain that millions of people live in the city of London. These people need Jesus.
- » Lead the kids to pray for the Rigney's as they tell many people in London the good news of Jesus. Pray that the people of London will trust in Jesus as their Savior.

- » **Printables:** “International Missions: London” (“Map of United Kingdom,” “London Landmarks”)

STUDY THE BIBLE

› Pack Items 1, 2, 5: “Unit 1 Banner,” “Unit 1 Verse,” “God’s Plan for Me Poster”

› Teaching Picture 4

› Music

› Videos

› fan with adjustable speeds

› large bowl of water

› small toy boat

› towel

Bible Story Prep Steps

Set up the fan so that it blows across the surface of the water and creates waves. Place a small toy boat on the water. You will want to practice this ahead of time. Place the towel under the bowl to soak up water that might splash out.

1. BIBLE STORY

- › Display the “Unit 1 Banner” and lead kids to sing “Words to Use.”
- › Show the bowl of water, fan, and boat. Ask the kids what they think will happen to the boat when the fan blows across the water.
- › Explain that in today’s Bible story a boat was caught in a windstorm in the middle of the water. Encourage the kids to imagine they are on the boat as you tell the story.
- › Open the Bible to Matthew 14 and tell the story. Begin with the fan off. As the story progresses, adjust the speed of the fan to show the strength of the windstorm. Turn the fan off when Jesus and Peter get into the boat.

BIBLE STORY: JESUS WALKED ON WATER

Jesus had just fed a crowd of over 5,000 people with five loaves and two fish (Matthew 14:17-21). When that busy day ended, Jesus sent His disciples ahead of Him in their boat, and He sent the people home. Then Jesus went up on a mountain by Himself to pray.

When evening came, Jesus was alone, and the boat was a long way from the land. The wind blew so hard that big waves beat against the boat. Early in the morning Jesus began to walk on the water toward the boat.

When the disciples saw someone walking on the water, they cried out in terror.

“It’s a ghost!” they shouted.

Immediately, Jesus spoke to them. “It is I. Don’t be afraid.”

Peter called out, “Lord, if it’s You, command me to walk to You on the water.”

Jesus said, “Come!”

Peter climbed out of the boat and walked on the water toward Jesus. But when Peter felt the wind, he was afraid and began to sink. Peter cried out, “Lord, save me!”

Immediately, Jesus reached out His hand and caught Peter. Jesus said, “You have little faith. Why did you doubt?”

As soon as Peter and Jesus climbed in the boat, the wind stopped. The disciples in the boat worshiped Jesus and said, “Truly, You are the Son of God.”

— BASED ON MATTHEW 14:22-33

2. REVIEW

- » Display the Teaching Picture. Ask: “What would happen if someone tried to walk on top of water?” Talk about how Jesus did something that no one else can do.
- » Ask: “Can you imagine how Peter must have felt when he saw Jesus walking on the water? Peter leaped out of the boat and started walking to Jesus. Then Peter felt the wind and became afraid. He began to sink. Immediately Jesus, the Savior, rescued Peter. Jesus reached out His hand and saved Peter.”
- » Remind the kids that Jesus performed miracles because He is God’s Son.
- » Invite the kids to stand in a circle. Instruct them that every time you ask a Review Question, each person should tell the person on his right the answer and listen to the person on his left tell the answer.
- » Ask kids the Review Questions.
- » **Option:** Show the “Notebook Bible Story” video.

3. LIFE ACTION

- » Explain that Jesus performed miracles through the power of God. Walking on water is something Jesus alone has the power to do. Peter was able to walk on the water because Jesus invited him and gave him the power to do it. When Peter felt the wind, he became afraid and began to sink. Immediately, Jesus, the Savior, reached out His hand and saved Peter.
- » Ask the kids to share other things that only Jesus has the power to do.
- » Remind kids that Jesus alone has the power to save people from sin.
- » Refer to the “God’s Plan for Me Poster” to talk about Jesus’ power to rescue people from sin.
- » Emphasize the truth that Jesus alone is the only way to be saved. Mention that people cannot trust in their own good works to be saved.
- » Pray, praising God for the things that Jesus alone has the power to do. Thank God for sending Jesus to be the Savior and rescue people from sin.
- » **Option:** Show the “Mooseberry Life Application” video.

4. UNIT VERSE

- » Guide kids to read the “Unit 1 Verse” together.
- » Lead kids to form pairs.
- » Invite partners to take turns saying every other word of the verse.
- » If time allows, direct kids to form new pairs and say the verse again.

REVIEW QUESTIONS

- » What did Jesus do after the disciples got in the boat? (*sent the people home and went up on a mountain by Himself to pray*)
- » What did the disciples think when they saw Jesus walking on the water? (*It was a ghost!*)
- » Why do you think Peter wanted to walk to Jesus on the water? (*Answers will vary.*)
- » When did Peter begin to sink? (*when he felt the wind and became afraid*)
- » What happened when Peter called to Jesus for help? (*Jesus immediately caught him.*)
- » What happened when Jesus and Peter got in the boat? (*The wind stopped.*)

Option for Unit Verse:
Teach the weekly Bible verse, Matthew 14:31.

LIVE IT OUT

CHOICE 1

- › Pack Item 7: “Beat the World Record”
- › Kids Activity Pages
- › pencils
- › bubble gum
- › ruler
- › 29 toilet paper rolls
- › 29 socks
- › 2 30-second timers or smartphones
- › frozen peas
- › tape measure
- › table
- › Set up 4 activity stations by placing the necessary supplies by the corresponding “Beat the World Record” poster.

CHOICE 2

- › Pack Item 8: “Save Me Cards”—Place the cards in a gift bag.
- › Kids Activity Pages
- › pencils
- › gift bag

CHOICE 1

BEAT THE WORLD RECORD

- › Instruct kids to complete “Jesus Did It” on their Kids Activity Pages.
- › Encourage the kids to share examples of things that only Jesus can do.
- › Point out the “Beat the World Record” activity stations you set up.
Explain that kids will try to beat real world records as a way to remember that Jesus has the power to do things that no one else can do.
- › Lead kids to form pairs. One partner at a time will try to beat the record.
Note: Two of the stations are timed events. Instruct one partner to time the other partner and then lead partners to switch roles.
- › Encourage kids to follow the rules at each station. Keep track of which kids get closest to each world record.
- › Compliment the kids on their amazing abilities and congratulate the winners of each station.
- › Mention that these events are silly, and they don’t make an eternal difference. Contrast that to Jesus who has incredible power to do things no one else can do, including saving people from sin and offering life forever with Him.
- › Challenge kids to tell someone this week about the amazing power of Jesus.

CHOICE 2

ONLY JESUS SAVES GAME

- › Guide kids to complete “Jesus Did It” and “Word Swap” on their Kids Activity Pages.
- › Encourage the kids to share examples of things that only Jesus can do.
- › Tell kids that some people believe that certain actions that they do will save them from their sin. They don’t understand that only Jesus has the power to save people from sin.
- › Show the gift bag and tell kids that the bag contains cards with some of these actions.
- › Form pairs of kids. Invite pairs to take turns selecting a “Save Me Card” and acting out the action on the card for the other kids to guess.
- › After a pair of kids acts out each card, discuss how that action is not able to save someone from his sin.
- › Emphasize that all the things the kids acted out are good things we should want to do, but doing good things will not save us from sin. Jesus alone has the power to save from sin. Jesus has the power to do things no one else can do.

CHOICE 3**IN PETER'S SHOES FOOTPRINTS**

- » Instruct kids to complete “Jesus Did It” and “Word Swap” on their Kids Activity Pages.
- » Invite the kids to share examples of things that only Jesus can do.
- » Distribute copies of “In Peter’s Shoes.” Direct the kids to cut out their footprints and write *Peter* on one side and *Me* on the other side.
- » As you guide kids to retell the Bible story, lead them to write on the *Peter* side words that describe how Peter might have felt:
 - while in the boat seeing a “ghost,”
 - while stepping out of the boat,
 - while walking on the water to Jesus,
 - while sinking in fear and doubt,
 - while being rescued by the Savior,
 - while getting back in the boat with Jesus and realizing the wind has stopped,
 - while worshipping Jesus.
- » On the *Me* side of the footprints, kids will write words and phrases that describe how they feel knowing that Jesus has the power to do things that no one else can do.
- » As time allows, invite volunteers to share the *Me* side of their footprints.
- » Challenge the kids to show their completed footprints to their families and share what they learned about having faith in Jesus’ amazing power.

WRAP UP

- » Review the things that Jesus has the power to do that no one else can do, emphasizing Jesus’ power to save from sin.
- » Pray, praising Jesus for His miraculous power.
- » Give kids One Conversation™ pages.

CHOICE 3

- » Pack Item 9: “In Peter’s Shoes”
- » Kids Activity Pages
- » pencils
- » heavyweight paper
- » scissors

UNIT 1 SESSION 4

Jesus Walked on Water

Jesus Did It

Jesus has the power to do things no one else can do.

Fill in **Yes** or **No** for each statement about Jesus.

- | | | |
|---|------------|-----------|
| Jesus never sinned. | Yes | No |
| Jesus died on the cross to pay for sins. | Yes | No |
| Jesus rose from the dead. | Yes | No |
| Jesus won the World Series. | Yes | No |
| Jesus performed miracles. | Yes | No |
| Jesus lived a perfect life. | Yes | No |
| Jesus took the punishment we deserve. | Yes | No |
| Jesus had a cell phone. | Yes | No |
| Jesus is God's promised Savior. | Yes | No |
| Jesus drove a car. | Yes | No |

UNIT VERSE

Jesus of Nazareth was a man attested to you by God with miracles, wonders, and signs that God did among you through him.

ACTS 2:22 CSB

WORD

SWAP

Read Matthew 14:31 to find the words that complete the sentence about Peter.

- ① Peter had too much _____ and too little _____.

Now reverse the words to complete this sentence about you.

- ② Ask God to help you have _____ instead of _____.

Gospel Power

Jesus has the to do things no one else can do. Jesus is the only one who lived a perfect life, took our punishment for sin through His death on the cross, and conquered death through His resurrection. **In order to be saved from sin, you must believe that only Jesus can save you.** You cannot save yourself from your sin problem. Jesus alone has the to save. That means to be saved you must turn away from sin and turn to Jesus, trusting only in Him to save you.

BIBLE STUDIES FOR LIFE®

1

CONVERSATION

THE BIBLE MEETS LIFE

Parents, your child heard that Jesus can do things no one else can do. Jesus was able to walk on water and do other miracles because He is God's Son.

LIVE IT OUT

Talk with your child about some of his favorite Bible stories about Jesus. Discuss what Jesus was teaching through these stories about His nature. Explain that because Jesus was fully God, He did miracles. He wants us to know and believe He still can perform miracles.

LEVEL OF BIBLICAL LEARNING

Jesus performed miracles through the power of God.

DAILY BIBLE READING

Sunday: Matthew 14:31

Monday: Mark 9:23

Tuesday: Luke 5:15

Wednesday: John 2:11

Thursday: Acts 3:16

Friday: Matthew 19:26

Saturday: Luke 18:27

Jesus Walked on Water

MATTHEW 14:22-33

Jesus had just fed a crowd of over 5,000 people with five loaves and two fish. (Matthew 14:17-21) When that busy day ended, Jesus sent His disciples ahead of Him in their boat, and He sent the people home. Then Jesus went up on a mountain by Himself to pray.

When evening came, Jesus was alone, and the boat was a long way from the land. The wind blew so hard that big waves beat against the boat. Early in the morning Jesus began to walk on the water toward the boat.

When the disciples saw someone walking on the water, they cried out in terror.

"It's a ghost!" they shouted.

Immediately, Jesus spoke to them. "It is I. Don't be afraid."

Peter called out, "Lord, if it's You, command me to walk to You on the water."

Jesus said, "Come!"

Peter climbed out of the boat and walked on the water toward Jesus. But when Peter felt the wind, he was afraid and began to sink. Peter cried out, "Lord, save me!"

Immediately, Jesus reached out His hand and caught Peter. Jesus said, "You have little faith. Why did you doubt?"

As soon as Peter and Jesus climbed in the boat, the wind stopped. The disciples in the boat worshiped Jesus and said, "Truly, You are the Son of God."

WEEKLY BIBLE VERSE: Matthew 14:31

LIFE POINT: Jesus has power to do things no one else can do.

TAKE IT FURTHER: Check out the *Jesus Walked on Water* section of the Bible Studies for Life: Kids Family App.

JESUS WALKED ON WATER

MATTHEW 14:22-33 • TEACHING PICTURE 4

Printed in the USA

UNIT VERSE

ACTS 2:22

WEEKLY BIBLE VERSE

MATTHEW 14:31

Jesus Walked on Water

Jesus had just fed a crowd of over 5,000 people with five loaves and two fish (Matthew 14:17-21). When that busy day ended, Jesus sent His disciples ahead of Him in their boat, and He sent the people home. Then Jesus went up on a mountain by Himself to pray.

When evening came, Jesus was alone, and the boat was a long way from the land. The wind blew so hard that big waves beat against the boat. Early in the morning Jesus began to walk on the water toward the boat.

When the disciples saw someone walking on the water, they cried out in terror.

“It’s a ghost!” they shouted.

Immediately, Jesus spoke to them. “It is I. Don’t be afraid.”

Peter called out, “Lord, if it’s You, command me to walk to You on the water.”

Jesus said, “Come!”

Peter climbed out of the boat and walked on the water toward Jesus. But when Peter felt the wind, he was afraid and began to sink. Peter cried out, “Lord, save me!”

Immediately, Jesus reached out His hand and caught Peter. Jesus said, “You have little faith. Why did you doubt?”

As soon as Peter and Jesus climbed in the boat, the wind stopped. The disciples in the boat worshiped Jesus and said, “Truly, You are the Son of God.”

MATTHEW 14:22-33

Review Questions

- » What did Jesus do after the disciples got in the boat? (*sent the people home and went up on a mountain by Himself to pray*)
- » What did the disciples think when they saw Jesus walking on the water? (*It was a ghost!*)
- » Why do you think Peter wanted to walk to Jesus on the water? (*Answers will vary.*)
- » When did Peter begin to sink? (*when he felt the wind and became afraid*)
- » What happened when Peter called to Jesus for help? (*Jesus immediately caught him.*)
- » What happened when Jesus and Peter got in the boat? (*The wind stopped.*)

THE AMAZING

POWER of JESUS

*Jesus of Nazareth was
a man attested to you by
God with miracles, wonders,
and signs that God did
among you through him.*

*Jesus of Nazareth was
a man accredited by God
to you by miracles, wonders
and signs, which God did
among you through him.*

INSTRUCTIONS: Cut apart and select your preferred translation.
Use with Unit 1 sessions.

*Jesus of Nazareth, a Man
attested by God to you by
miracles, wonders, and signs
which God did through Him
in your midst.*

ACTS 2:22

NKJV

*Jesus of Nazareth, a man
attested to you by God with
mighty works and wonders
and signs that God did through
him in your midst.*

ACTS 2:22

ESV

1	2	3
Matthew	Mark	Luke
4	5	6
John	Acts	Romans
7	8	9
1 Corinthians	2 Corinthians	Galatians
10	11	12
Ephesians	Philippians	Colossians
13	14	15
1 Thessalonians	2 Thessalonians	1 Timothy
16	17	18
2 Timothy	Titus	Philemon
19	20	21
Hebrews	James	1 Peter
22	23	24
2 Peter	1 John	2 John
25	26	27
3 John	Jude	Revelation

THE GOSPEL

GOD'S PLAN FOR ME

God Rules. Who is in charge of your life? Because God created everything, He is in charge of everything. *Read REVELATION 4:11.*

We Sinned. Have you ever done something wrong? Everyone sins or disobeys God. Our sin separates us from God. *Read ROMANS 3:23.*

God Provided. God is holy and must punish sin. God sent His Son, Jesus, to take the punishment we deserve. *Read JOHN 3:16.*

Jesus Gives. What is the best gift you have ever received? Jesus took our punishment for sin by giving His life, and He gives us His righteousness. God sees us as if we lived the perfect life Jesus lived. This is the best gift ever! *Read 2 CORINTHIANS 5:21.*

We Respond. Everyone has a choice to make. Will you trust Jesus as your Savior and Lord? You can turn from self and sin and turn to Jesus. *Read ROMANS 10:9-10.*

Admnit

to God that you are a sinner.

Tell God you are sorry for doing your own thing and turning away from Him through your thoughts, words, and actions. Repent and turn away from your sin. (1 JOHN 1:9)

Believe

that Jesus is God's Son

and accept God's gift of forgiveness from sin. Your faith or your trust is only in Jesus and what He did for you through His life, death, and resurrection. (ACTS 16:31)

Confess

your faith in Jesus Christ as Savior and Lord.

Tell God and tell others what you believe. Jesus is Lord, which means He is in charge of your life. You are born again into a new life and look forward to being with God forever. (ROMANS 10:9-10,13)

BEAT THE WORLD RECORD

Build the tallest toilet paper tower in thirty seconds.

WORLD RECORD: 28 rolls.

RULES: You may touch only one roll at a time.

BEAT THE WORLD RECORD

Put the most socks on one foot in thirty seconds.

WORLD RECORD: 28 socks.

RULES: You may put on only one sock at a time.

BEAT THE WORLD RECORD

Blow the largest bubble gum bubble.

WORLD RECORD: 20 inches.

RULES: You may not use your hands.

BEAT THE WORLD RECORD

Blow a pea the farthest distance.

WORLD RECORD: 24 feet, 7.6 inches.

RULES: You must blow the pea on a flat surface, using just one breath.

In Peter's Shoes

- ① Cut out the footprint.
- ② On one side write: *Peter*. As you listen to the Bible story, add words and phrases that describe Peter's different feelings.
- ③ On the other side write: *Me*. Add words and phrases that describe how you feel knowing that Jesus has the power to do things that no one else can do.

London, England

Aden and Addyson Rigney are missionary kids living in London, England with their dad, Chad, their mom, Lynsi, and their little sister, Evelyn. London is a large city. People from many different countries live there. This makes London one of the most different cities in the world!

London is also a very popular city for tourists. People travel to London to see things like Big Ben—a gigantic clock, the London Eye—a super-sized Ferris wheel, and Buckingham Palace—a massive home where the queen lives. For the Rigney family, however, the biggest reason they moved to this city was to tell people about Jesus.

People in London speak over three hundred different languages. They eat many different types of foods, and they believe many different things about God. Some might believe there is more than one true God, and others might not believe in God at all. It is not unusual for the Rigney's to meet people who have never even heard the good news about Jesus.

The Rigney family look for ways to meet a lot of people so they can share the gospel with them. Chad Rigney builds websites that help more people learn about God. Aden and Addyson sing and play music to share Jesus with others.

You are a part of God's plan for people in London to hear the gospel, too. You can pray! Pray for the Rigney family in London. Ask God to help them do whatever He asks and to give them more opportunities to share God's love.

You Need to Know

- ☐ England is the largest country in Great Britain and is ruled by a king or queen. Missionaries living in England are there to tell people Jesus is King.
- ☐ There is a red cross on the flag of England, but a large number of people living in this country do not know that Jesus died on a cross to be the perfect sacrifice for our sins.
- ☐ London is the capital of England and is the country's largest city. It has been called "a world in one city" because there are people living there from so many different countries, cultures, and nations.
- ☐ English is the official language of England, but in the city of London more than three hundred other languages are spoken.
- ☐ Hundreds of people groups (people who share the same language and culture) living in London come from countries where there is little or no way to hear the gospel. Most Londoners do not follow Jesus. Many people have never even met a follower of Jesus.
- ☐ There are forty-eight universities in the city of London. Missionaries working with the college students invite them to meals and Bible studies in coffee shops.

UNIT 1 MISSIONS: ROYAL MESSAGE CARDS

Bible Studies for Life Kids Grades 1–6 Printables, Fall 2019

© 2019 LifeWay

INSTRUCTIONS: Print, cut apart, and use with Unit 1 sessions.

UNIT 1 MISSIONS: MAP OF UNITED KINGDOM

Bible Studies for Life Kids Grades 1–6 Printables, Fall 2019

© 2019 LifeWay

INSTRUCTIONS: Print, cut apart, and use with Unit 1 sessions.

London, England

BIG BEN is the nickname for the giant bell in the clock tower at the Houses of Parliament. The bell weighs thirteen tons.

BUCKINGHAM PALACE is the official London residence of kings and queens. It has 775 rooms.

UNIT 1 MISSIONS: LONDON LANDMARKS

Bible Studies for Life Kids Grades 1–6 Printables, Fall 2019

© 2019 LifeWay

INSTRUCTIONS: Print and use with Unit 1 sessions..

London, England

THE GHERKIN is the nickname for a tall building that looks like a pickle.

THE RED DOUBLE-DECKER BUSES have two floors or levels. These buses have become a national symbol of Britain. People like to ride on the top deck to see the sights of London!

London, England

THE QUEEN'S GUARDS
guard important buildings in London.
The tall hats they
wear are called *bearskins*.

THE TOWER BRIDGE was built
between 1886 and 1894. It crosses
the River Thames close to
the Tower of London. The central
span of the bridge can be raised
to allow ships to pass.

London, England

THE LONDON EYE is the world's largest observation wheel and can carry eight hundred people at one time.

POLICE CALL BOXES are no longer used regularly, but they were originally miniature police stations.

JESUS WALKED ON WATER

Matthew 14:22-33

© 2019 LifeWay