
Forgiveness

© 2012 Focus on the Family (Canada) Association. All rights reserved. 2 | Kids of IntegrityForgiveness

Parents’ prayer
Although we can try to develop character in our
children through various methods and programs,
only God can bring about permanent change in a
child’s heart. Before you begin leading your children
through this study on forgiveness, spend time alone
with God interceding for His help.

You can use the sample prayer below, or if you prefer
to personalize your prayers, the additional verses
under “Scripture-guided prayer” will help provide
direction and inspiration.

Sample prayer
Loving and gracious Father, in You we have
redemption through Jesus’ blood, the forgiveness
of sins, in accordance with the riches of Your
grace that You lavished on us with all wisdom and
understanding (Ephesians 1:7-8). Lord, You are
compassionate and gracious, slow to anger and
abounding in love. You do not harbour Your anger
forever and You do not treat us as our sins deserve.
For as high as the heavens are above the earth, so
great is Your love for those who fear You; as far as the
east is from the west, so far have You removed our
transgressions from us (Psalm 103:8-12). The depth
of Your unending mercy and love is overwhelming.
Thank you, Jesus, for enduring great pain and
sacrifice so that our sins can be forgiven. Your death
was the ultimate expression of Your love for us.

Humanly, I lack the ability to love and offer grace as
You do, but the promise of Your Spirit living in me
gives me hope. I confess my hard-hearted tendency
to harbour bitterness, anger and unforgiveness. I pray
that out of Your glorious riches You would strengthen
me with power through Your Spirit in my inner being.

Lord Jesus, in faith I ask that You would establish
Your presence in my heart. I need to be filled
completely with You in order to experience Your
power in a way that allows me to understand how
wide and long and high and deep Your love is. I want
to practically experience the love of Christ – the
love that is beyond human understanding – so that I
may be filled completely with all the fullness of You
(Ephesians 3:16-19). Thank you for the hope I have in
You! Because You live in me, I can be a grace-filled,

Lesson contents
Parents’ prayer	 2
Kids talk with God	 3
Speak a blessing	 4
Memory verses	 4
Kick-off craft	 5
Bible stories	 6
Creative discipline	 15
Hands-on options	 15

Help your kids understand what their
forgiveness cost Jesus, and why it’s so
important to forgive others. Includes 15
special readings focused on Jesus’ crucifixion
and resurrection.

Select from a whole caboodle of ideas that
encourage kids to be:

•	willing to forgive

•	 gracious toward others

•	 quick to admit they were wrong, and
to apologize.

In addition, this lesson helps address vengefulness,
bitterness, resentment and persistent guilt.

© 2012 Focus on the Family (Canada) Association. All rights reserved. 3 | Kids of IntegrityForgiveness

loving person who forgives with generous mercy
(1 John 4:12-13).

Lord, I bring and before
You and I ask that You would give them a complete
understanding of Your forgiveness. Help them to
repent of their sins with a godly sorrow as opposed
to a worldly sorrow. May Your Holy Spirit fill their
hearts with a desire to be forgiven, not just for their
salvation, but because they know how much their sin
saddens You.

I pray that ’s and ’s spiritual
growth will not be hindered by the faulty belief that
they are undeserving of Your forgiveness or by the
bitterness of unforgiveness. Instead I ask that You
will enable them to embrace Your forgiveness and
readily forgive others (1 John 2:10-11). Please send
Your Holy Spirit to reveal any feelings of anger, rage,
bitterness and resentment that they are unknowingly
keeping in their hearts. I pray they will recognize
these feelings as temptations from Satan to be
unforgiving. At these times, may they turn to You
and ask for Your Holy Spirit to enable them to forgive
others as You have forgiven them (Matthew 6:14-15).

We have been the recipients of much undeserved
grace and forgiveness. Empower us with Your mercy
so that we willingly put up with each other and bear
with one another in love, forgiving as You forgive
us (Colossians 3:13, Ephesians 1:6-7, Isaiah 55:7).
Please fill our home with Your gracious love so that
we are tolerant instead of being easily angered
and forgiving instead of keeping records of wrong
(1 Corinthians 13:5).

Please pour into our hearts Your Spirit of wisdom
and patience to inspire us to overlook the offenses of
others (Proverbs 19:11, Galatians 5:22). In Jesus name,
I pray that our family would walk in the freedom of
the forgiveness Jesus established for us on the cross,
so our relationships are all a reflection of Your grace.
Amen.

Scripture-guided prayer for parents
Pray through one or more of the selected Scriptures
under each heading. Focus on listening to God and
allowing His Spirit to direct you as you pray.

Character focus
Begin by letting God know how much you appreciate
His love, grace, mercy and forgiveness.
Psalm 86:5-7 | Psalm 103:1-5 | Micah 7:18-19 |
Ephesians 1:3-8 | Colossians 1:13-14

Heart search
Acknowledge when and how you are tempted to be
unforgiving or hard-hearted.
Psalm 51:3-4,17 | Daniel 9:4-5,18-19 |
Matthew 6:14-15 | Mark 11:24-25 | Ephesians 4:31 |
1 John 1:5-7,9-11

Gratitude
Thank God for ways you have seen grace and
forgiveness exhibited in your family.

Family requests
Ask God to enable you and your family to offer
others forgiveness readily.
Proverbs 19:11 | Matthew 18:21-22 |
Ephesians 4:2-3,32 | Colossians 3:12-14 | 2 John 5-6

Kids talk with God
Use this section to help your children learn to reach
out to God in all things. The sample prayers all
begin with “Dear God,” however, you may use any
other names for God your children are comfortable
with (i.e. Jesus, Father God, Lord Jesus, Heavenly
Father, Abba Father, Lord). If you prefer to help
your children formulate original prayers, you’ll
find inspiration in the Bible verses listed in the

“Scripture-guided prayer for children” section.

Sample prayers
Read Mark 11:25. Before you go to prayer, ask God to
help you all do a “heart search,” making sure that no one
is holding grudges against anyone else.

Dear God, I am having a hard time forgiving
 for . Please give me Your love

in my heart so I can forgive as You have forgiven me.
Amen.

© 2012 Focus on the Family (Canada) Association. All rights reserved. 4 | Kids of IntegrityForgiveness

Dear God, I feel like hurting rather than
forgiving him/her. Please help me to remember that it
is Your job to discipline others and not mine. Amen.

Dear God, thank You for sending Jesus to die on the
cross so that we can have our sins forgiven. Thank
You for forgiving my sins. Please help me to forgive
others as You forgive us. Amen.

Dear God, I am sorry I did . Will
You please forgive me? Amen.

Dear God, I am afraid to ask forgiveness from
. Please give me the courage to do

the right thing. Amen.

Scripture-guided prayer for children
Read through one of the selected Scriptures under each
heading and help your children pray based on the verse
you read. Encourage them to listen to God and allow His
Spirit to guide them as they pray.

Character focus
Begin by letting God know how much you appreciate
His love, grace, mercy and forgiveness.
Psalm 86:5 | Psalm 145:8 | Micah 7:18-19

Heart search
Acknowledge when and how you have difficulty
forgiving others.
Matthew 6:14-15 | Ephesians 4:31 | 1 John 2:9

Gratitude
Thank God for ways you have seen forgiveness
offered readily in your family.

Personal requests
Ask God to help you, your siblings and parents, to be
willing to forgive others quickly, in all situations.
Ephesians 4:2-3 | Ephesians 4:32 | Colossians 3:12-14

Speak a blessing
Your affirmation will give tremendous
encouragement to your children as they strive
become more forgiving. Use this section as a guide
and “speak a blessing” when you see this godly
characteristic in your son or daughter.

•	 Great job . You are forgiving as the
Lord forgave you!

•	 Forgiving others can be hard , but
God sure is happy when we forgive each other.

•	 I see that you are stopping those bitter
roots from growing up in our family/your
friendships .

•	 Good job putting up with what
just did to you . You are sharing
God‘s love.

•	 When we forgive others quickly, it makes life so
much more pleasant.

Memory verses
Memorizing Scripture with your children helps
God’s Spirit bring about lasting change. Choose
a verse that your children can learn in a pre-
determined period of time. Aim to review the verse
at least once every day.

Nehemiah 9:17 “. . . But you are a forgiving God,
gracious and compassionate, slow to anger and
abounding in love . . .”

Psalm 86:5 “You are forgiving and good, O Lord,
abounding in love to all who call to You.”

Psalm 103:2-4 “Praise the Lord, O my soul, and forget
not all His benefits – who forgives all your sins and
heals all your diseases.”

Psalm 145:8 “The Lord is gracious and compassionate,
slow to anger and rich in love.”

Micah 7:18 “Who is a God like You, who pardons sin
and forgives the transgression of the remnant of His
inheritance?”

© 2012 Focus on the Family (Canada) Association. All rights reserved. 5 | Kids of IntegrityForgiveness

Micah 7:19 “You will again have compassion on us;
You will tread our sins underfoot and hurl all our
iniquities into the depths of the sea.”

Matthew 6:14-15 “For if you forgive men when they
sin against you, your heavenly father will also forgive
you. But if you do not forgive men their sins, your
Father will not forgive your sins.”

Mark 11:25 “And when you stand praying, if you hold
anything against anyone, forgive him, so that your
Father in heaven may forgive you your sins.”

Luke 6:37 “. . . Forgive, and you will be forgiven.”

Luke 11:4 “Forgive us our sins, for we also forgive
everyone who sins against us.”

Luke 17:3 “So watch yourselves. If your brother sins,
rebuke him, and if he repents, forgive him.”

Luke 24:47 “. . . repentance and forgiveness of sins
will be preached in His name to all nations, beginning
at Jerusalem.”

Ephesians 1:7 “In Him we have redemption through
His blood, the forgiveness of sins, in accordance with
the riches of God’s grace.”

Ephesians 4:31 “Get rid of all bitterness, rage and
anger, brawling and slander, along with every form of
malice.”

Ephesians 4:32 “Be kind and compassionate to one
another, forgiving each other, just as in Christ God
forgave you.”

Colossians 1:13-14 “For He has rescued us from
the dominion of darkness and brought us into the
kingdom of the Son He loves, in whom we have
redemption, the forgiveness of sins.”

Colossians 3:13 “Bear with each other and forgive
whatever grievances you have against one another.
Forgive as the Lord forgave you.”

Kick-off craft
Make this beautiful “stained glass” cross, then
hang it in a prominent place to remind your family
to practice forgiveness. You will need transparent
packing tape and tissue paper in a variety
of colours.

“Stained glass” cross
Directions

1	 Cut two strips of packing tape. Lay one strip on
a firm surface, sticky side up. Lay the second
strip across the first strip to form the shape of
a cross.

2	 Have your children rip up small pieces of tissue
paper and stick each fragment to the cross.
When the sticky surface area is covered in tissue
paper, use two more strips of packing tape to
seal the tissue paper between the two layers of
the packing tape.

3	 Help your children cut off the tissue paper that
extends beyond the edges of the tape, then
hang the finished cross on a window. You may
also wish to make a cross-shaped paper frame
for your “stained glass” cross. As the light shines
through the cross, it serves as a reminder that,
despite our sin, we can be beautiful when God’s
light shines through us.

4	 Read Romans 12:17-19 aloud together: “Do not
repay anyone evil for evil. Be careful to do what
is right in the eyes of everybody. If it is possible,
as far as it depends on you, live at peace with
everyone. Do not take revenge, my friends, but
leave room for God’s wrath, for it is written: ‘It is
mine to avenge; I will repay,’ says the Lord.”

5	 Pray with your children, asking that God
would give them the strength to overcome evil
with good instead of being overcome by evil
(Romans 12:21). You may also have them select
one of the prayers from the kids talk with
God section.

6	 Encourage your children to go and stand before
your cross when they are angry or frustrated
with a friend or family member. Have them
touch the insides of their palms – the spot

© 2012 Focus on the Family (Canada) Association. All rights reserved. 6 | Kids of IntegrityForgiveness

where the nails would have pierced Jesus’ hands.
Pray with your children, thanking God for His
forgiveness. If your children need to release
frustration prior to praying, have them squeeze
their hands into a fist, touching the inside of
their palms with their “nails.” Then have them
open their hands, “releasing” their hurt and
pain to God, acknowledging that it is His job to

“repay.”

Other ideas
If you do not have the supplies required for a

“stained glass” cross, help your children make a
cross out of sticks or cardboard. Write your selected
memory verse on a card and glue it on the cross.

Bible stories
This section provides Bible stories with the theme
of forgiveness, along with questions you can use as
a guide for family discussions. Choose one that is
appropriate for your children. Before reading aloud,
take a few minutes to review the story. If the Bible
passage is too complex for your kids, paraphrase
the story yourself or use the summary provided
under “key concepts.”

The parable of the lost sheep
Read Luke 15:3-7, John 3:16 and John 1:12.

Questions for discussion
1.	 How many sheep did the man in the story own?

2.	 How many were lost?

3.	 What did the man do about the lost sheep?

4.	 What did he do when he found it?

5.	 What does it mean to repent?

6.	 Who does God want to be in heaven?

7.	 Pretend you are a sheep. Is God out looking for
you or has He already found you?

Key concepts
Jesus told a story about a man who had 100 sheep.
One day, the man lost one of his sheep. Even though

he still had plenty of other sheep, the man would
not stop searching until he had found the one that
was lost.

Jesus told this story to help people understand how
much celebration there is in heaven when one sinner
repents. To repent means we let God know how
deeply sorry we are for sinning. God loves the people
He created so much that He offers eternal life to
anyone who believes in His son, Jesus, and repents of
their sins.

In the Bible it says, “. . . to all who received Him,
to those who believed in His name, He gave the
right to become children of God” (John 1:12). God
wants everyone to become part of His family and to
spend eternity in heaven with Him (1 Timothy 2:3-4,
2 Peter 3:9). Anyone who does not believe that Jesus
is God’s son and has not asked God to forgive their
sins is like a lost sheep. God keeps hoping that they
will notice that He is looking for them (Acts 17:27-28).

This may be an opportune time to share the message of
salvation with your child.

Unforgiveness is unacceptable
Read Matthew 18:21-35.

Questions for discussion
1.	 What did the king do for the servant?

2.	 Was the servant thankful?

3.	 What did the servant do to his fellow servant?

4.	 What did the king do to the unforgiving servant?

5.	 Would you want God to put you in jail for not
forgiving your brother, sister or friend?

Key concepts
There was a servant who owed a king a very large
sum of money. He deserved to lose everything that
he had to pay the debt, but the king had mercy on
him and cancelled the debt.

But this same servant, who had had his debt forgiven,
then went out and found one of his fellow servants
who owed him only a small amount of money. He

© 2012 Focus on the Family (Canada) Association. All rights reserved. 7 | Kids of IntegrityForgiveness

grabbed him and began to choke him, saying, “Pay
back what you owe me.” He demanded that the man
be thrown into jail until he could repay him.

When the king heard what had happened, he was
angry. He had the first servant put into jail himself.
The lesson to be learned is that we need to have
mercy and forgive each other, as God is merciful
in forgiving us. When we have unforgiveness in our
hearts, we are like the unforgiving servant. God has
forgiven all of our sins and we need to readily forgive
others too.

Forgiveness and a big number
Read Luke 17:3-4, Matthew 6:12-15 and 1 John 4:19-21.

Questions for discussion
1.	 Can you name something a brother/sister/friend

does that constantly bothers you?

2.	 How many times are we supposed to
forgive someone?

3.	 Is it hard to forgive someone over and
over again?

4.	 What can you do if you need help?

Key concepts
The Bible tells us clearly that we are to forgive others
many times, just as God does for us. The number we
are given is 70 x 7. That is a pretty big number! The
Bible also tells us we show others that we love God
when we love our brothers. God’s love in us can help
us love and forgive others.

Condemnation is God’s job
Read Romans 12:17-21 and 1 Corinthians 4:5.

Questions for discussion
1.	 When God forgives us, does it mean He thinks

that what we did was okay?

2.	 When we forgive others, are we saying that their
actions were right?

3.	 Why does God want us to forgive others when
they have not asked for forgiveness or changed
their ways?

4.	 Do we deserve to be forgiven?

5.	 Should God forgive us?

6.	 Who does God forgive?

7.	 Who should we forgive?

Key concepts
When we forgive someone, we are not saying that
what they did was right. Rather, we are giving up our
right to be angry about their wrong actions. We are
leaving the problem and our hurt with God. God is
the one who will judge what should happen to those
who do wrong. Instead of paying back wrong for
wrong, we should be kind (1 Thessalonians 5:15).

God has appointed certain people who are
allowed to pass judgment in the form of discipline
(Romans 13:1-6). Those people may be judges, police
officers, government officials and parents of children.
It is not up to children to discipline each other. God
forgives everyone who asks Him and we need to
forgive as well. The Bible says that if we do not
forgive each other, then God will not forgive us.

Hearts like stone
Read Leviticus 19:17-18, Matthew 18:35 and
Proverbs 4:20-23.

As you read these verses aloud, ask your children to listen
for the word “heart.” You may also choose to have a
stone ready for each child to hold during your discussion.

Questions for discussion
1.	 What does a stone feel like?

2.	 How can our hearts be like stone?

3.	 Can a hard heart be willing to forgive?

4.	 Is it easy to forgive when someone has
wronged you?

5.	 Why should you forgive?

6.	 Has anyone ever forgiven you?

© 2012 Focus on the Family (Canada) Association. All rights reserved. 8 | Kids of IntegrityForgiveness

7.	 How did it feel to be forgiven?

8.	 Who can help you to forgive?

9.	 When you dislike someone, you don’t want to be
near him or her. How can you begin to show love
from your heart to someone you dislike?

10.	 Do you really dislike the person or do you dislike
their actions?

11.	 How does forgiving help you and the other
person who has wronged you?

Key concepts
The opposite of love is hate. To hate someone means
that we have an extremely strong feeling of dislike for
him or her. We usually try to stay away from things
or people we hate. A grudge is when we remember
the wrong someone did to us and we are unfriendly
towards that person. In Proverbs God tells us that
we will be healthier if we guard our hearts from hate
and holding grudges. If we do not forgive from our
hearts, then God will not forgive us. God commands
His people to love others as they love themselves
(Galatians 5:14, James 2:8).

Overlook offense
Read Proverbs 19:11, Proverbs 15:1, Proverbs 17:1,
Proverbs 12:16, Proverbs 10:19 and Proverbs 8:32-35.

Questions for discussion
1.	 What is an offense?

2.	 What kinds of things do people do that
offend you?

3.	 What does it mean to overlook something?

4.	 Is it easy to overlook an offense?

5.	 How can you overlook an offense when it
is hard?

6.	 What wise advice did King Solomon give in the
Proverbs about overlooking offenses?

7.	 Would you rather live in a peaceful home or in a
home where there is fighting?

8.	 What does it mean to “hold” your tongue?

9.	 Who gave Solomon wisdom?

10.	 What does following God’s wisdom and advice
give us?

Key concepts
An offense is when someone does something that
hurts our feelings or makes us angry or irritated with
him or her. Many times, an offense is something
small and should not be a reason to argue or fight
with others. To overlook something means to not see
or notice, or to ignore it. The Bible says that if we can
overlook an offense it is to our glory. This means God
will be pleased with us when we ignore the wrong
that others do.

In the book of Proverbs, Solomon, a very wise king,
gives some advice on overlooking offenses. To
summarize, Solomon told people to speak gently,
because speaking harshly stirs up anger. He said
that wise people are patient and willing to overlook
offences, but fools get annoyed easily.

Solomon also advised people to speak few words. He
told people to “hold their tongues,” because when
we speak it is easier to sin. Solomon also pointed
out that it is better to live in a home where people
get along and you have very little to eat than to live
somewhere where there is lots of food and people
are fighting. God gave Solomon wisdom. When we
follow the wise advice God gives us in the Bible, God
promises to bless and guide our lives.

Turn hate into love
Read Genesis 4:1-16, 1 John 3:11-15 and 1 John 4:19-21.

Questions for discussion
1.	 Can you forgive someone when you hate him

or her?

2.	 Why did Cain hate his brother?

3.	 Did Cain have a right to be angry with
his brother?

4.	 Why did God choose Abel’s sacrifice and not
Cain’s?

© 2012 Focus on the Family (Canada) Association. All rights reserved. 9 | Kids of IntegrityForgiveness

5.	 How do you change your hate and anger into
love and forgiveness?

Key concepts
Cain and Abel were brothers. One day, both brothers
presented offerings to God. God accepted Abel’s
offering, but not Cain’s. This made Cain very angry,
so angry that he killed his brother Abel because he
was jealous that God favoured Abel’s sacrifice over
his own (1 John 3:12). After Cain killed Abel, God told
Cain that he would be removed from His presence
because of his sin.

We might also be tempted to allow our anger or hate
to cause us to harm someone else. This does not
please God. In order to remove the anger and hate
from our hearts, we need to ask and allow God to put
His love in our hearts. God wants us to love others as
He loves us.

A son asks for forgiveness
Read Luke 15:11-24.

Questions for discussion
1.	 How did the son sin against his father?

2.	 How did the father know the son was sorry
about what he did?

3.	 Was the son expecting to be forgiven?

4.	 Who did the son apologize to for his
selfish behaviour?

Key concepts
In this story that Jesus told, a son asked for the
money that his father had put aside for him as his
inheritance. The son then left home and spent all
of the money having fun. When he had no money
left he found a job feeding pigs. It was an awful job
and the son became so hungry he wanted to eat the
pigs’ food. The son realized how unhappy he was and
thought that if he could get work as a servant for his
father, taking care of his animals, life would be better.

The son realized that he had sinned against God and
against his father. He returned home and asked for
forgiveness. The father was overjoyed when his son
came home and understood how sorry his son was

for what he had done. The father forgave his son
graciously and welcomed him back into the family.
This is how God forgives us when we say we are sorry
for our sins. He welcomes us into His family.

Hidden secrets
Read Hebrews 4:13, Psalm 32:3-5, Proverbs 28:13 and
1 John 1:8-10.

Questions for discussion
1.	 Have you ever felt tired or “heavy” because

you did something wrong but didn’t want to tell
anyone about it?

2.	 Have you ever had to keep a secret about a
surprise present or birthday party? If so, when?
Was it hard to keep this secret from others?

3.	 How much work is it to keep a secret
from someone?

4.	 Does it make sense to keep something secret
from God?

5.	 Is God willing to forgive us when we sin?

6.	 Why might someone not be willing to ask
for forgiveness?

Key concepts
God knows about everything we do, even if it is done
in secret. Keeping our wrongdoing secret and being
unwilling to ask for forgiveness from God or others
can cause us to feel weighed down inside, as if we
are carrying a heavy load. God is ready and willing to
forgive us when we come to Him and say we are sorry.
He says that we will not experience blessing if we do
not say we are sorry for the wrong things that we do.

This story fits well with the hands-on option entitled
“heavy luggage.”

© 2012 Focus on the Family (Canada) Association. All rights reserved. 10 | Kids of IntegrityForgiveness

The story of Jesus and forgiveness
The following interactive story will help you explain to
your child what Christ accomplished through His death
on the cross. Although the selected Scriptures are often
associated with Easter, the story of God’s forgiveness is
appropriate at any time of the year.

Fifteen different readings, with questions for discussion,
are available below. Choose only twelve readings in total,
working through one or two readings each day.

To help engage your children, purchase twelve plastic
eggs with hollow centers. Put a Bible verse and a
symbolic item appropriate to each reading inside each

“resurrection egg” – or simply put the items and verses
in an empty egg carton. Commercial “resurrection eggs”
are also available at Christian bookstores or online.

When you have completed your readings, be sure to ask
your child if they want to have Jesus as their best friend
and have Him forgive their sins and become the leader
of their lives. If they do make this choice, take the time
to help them personalize a prayer, requesting forgiveness
and God’s lordship in their lives. After they have prayed,
assure them of God’s love, forgiveness and leadership.

Welcome King Jesus!
Read Matthew 21:1-11, John 12:12-19 and
Matthew 26:3-5.

Symbol: palm branches (Take long feathery leaves
from a house plant or garden plant and press them in
a book until they are dry, or cut palm branches from
construction paper.)

Questions for discussion
1.	 What do we do in our country to show great

honour to people?

2.	 Why do you think the people were
honouring Jesus?

3.	 Do you get upset when you see someone getting
the attention that you would rather have?

4.	 Who was upset by all the attention Jesus
was getting?

Key concepts
Jesus was hailed as king as He rode into Jerusalem
on a donkey. The people spread their cloaks on the
ground and cut palm branches and laid them on the
road. This was a tradition that was reserved for very
important people or royalty. This made the religious
leaders jealous enough that they made plans to
kill Jesus.

Prophecy fulfilled: Zechariah 9:9.

A very special meal
Read Mark 14:12-26 and Luke 22:7-23.

Symbol: a piece of bread or dry cereal

Questions for discussion
1.	 What do we do to celebrate special occasions?

2.	 What occasion was Jesus celebrating with
His disciples?

Key concepts
On birthdays and holidays we often gather together
with friends and relatives and eat food. Before
Jesus was arrested, He had a special meal with His
disciples to celebrate the Passover.

While they were eating, Jesus showed his disciples
some bread and wine and said that the bread should
remind them of His body and the wine should remind
them of His blood. This was because Jesus was going
to sacrifice His body through dying on the cross.
Because Jesus died for us, God said that our sins
would be forgiven if we believe in Jesus.

The beautiful gift
Read John 12:1-8.

Symbol: a tiny sample bottle of perfume or olive oil

Questions for discussion
1.	 What do we do at our home to make people

feel special?

2.	 What did Mary do to make Jesus feel special?

3.	 Who got upset by this?

© 2012 Focus on the Family (Canada) Association. All rights reserved. 11 | Kids of IntegrityForgiveness

4.	 Why did Jesus say she had anointed Him?

5.	 What do you think Jesus’ special task was?

6.	 Do your parents ever give you a job that you
would prefer not to do?

7.	 Do you do it anyway?

8.	 Do you think Jesus wanted to die?

Key concepts
At a dinner party, a woman came and poured very
expensive perfume on Jesus’ head. She did this to
honour Jesus, but Judas complained that she had
wasted it as it could have been sold and the money
given to the poor.

Jesus corrected those who objected to her actions,
because He said it was a beautiful thing she had
done. He also said that it was to prepare His body
for burial. During Jesus’ time on earth, the custom
was to put spices, perfume and oil on a person’s dead
body before putting it in a tomb or grave.

Oil was also used as a part of a special custom called
“anointing.” A small amount of oil was poured on
someone’s head to show that he had been chosen
to do a special task. Usually only kings, prophets or
priests were anointed. Christ means “anointed one.”

Jesus had been sent by God, His Father, to die on the
cross to save us from our sins. Jesus knew that He
was going to be nailed to the cross and die so that our
sins could be forgiven. He knew this was the special
task God had given Him. He had the power to avoid
this cruel death, but chose to go through it all so we
could have forgiveness for our sins.

Betrayed by a friend
Read Matthew 26:14-16.

Symbol: dimes or silver coins

Questions for discussion
1.	 Have you ever has a friend do something

unkind to you or say they didn’t want to be your
friend anymore?

2.	 How did you feel?

3.	 How do you think Jesus felt when one of
His best friends decided to become an
enemy instead?

Key concepts
One of Jesus’ disciples, Judas Iscariot, went to the
chief priests and asked, “What are you willing to
give me if I hand Jesus over to you?” They gave him
30 silver coins. Judas valued money more than he
valued his friend Jesus. Jesus had been very good to
Judas, but Judas was not good to Jesus. Judas was
not a faithful friend.

The leaders and priests were jealous of Jesus
because the people were honouring Jesus as they
would honour a king. Jesus claimed to be king, but
not the king of Israel – rather the king of our hearts.
The leaders and priests did not understand this. They
were afraid that if everyone followed Jesus, they
would lose their jobs as religious leaders. So they
devised a plan to kill Jesus. They accused Jesus of
doing many wrong things, including claiming He was
God. Jesus did not defend Himself. This made them
angrier and even more determined to kill Him.

Prophecy fulfilled: Zechariah 11:12.

Deserted by a friend
Read Mark 14:27-31 and 66-72.

Symbol: rooster feather or plastic rooster

Questions for discussion
1.	 Are you a friend of Jesus?

2.	 Was Peter Jesus’ friend?

3.	 Why did Peter deny Christ?

4.	 What are some ways we can “deny” Christ?

Key concepts
Peter was a strong and confident man. Jesus even
changed his name from Simon to Peter and the name
Peter means “rock.” But when Jesus was arrested
and things got scary, even Peter pretended he didn’t
know Jesus because he was afraid of what the people

© 2012 Focus on the Family (Canada) Association. All rights reserved. 12 | Kids of IntegrityForgiveness

might do to him if he admitted he was one of Jesus’
friends. On three different occasions people asked
Peter if he was a friend of Jesus, and each time he
said that he didn’t know Jesus at all.

After Peter had “denied” Christ three times, a rooster
crowed. Then Peter remembered that he had told
Jesus that he would never deny Him. Peter was very
disappointed in himself and he cried.

It is easy for us to say Peter was a “chicken” or a
“scaredy-cat,” but we need to be careful we don’t
deny our friendship with Jesus like Peter did. We can

“deny” Jesus by choosing not to tell people we go to
church and believe in Jesus.

Teased and tormented
Read Mark 14:53-65 and 15:16-20.

Symbol: purple cloth and/or a crown of thorns (made
from a branch from a rose bush)

Questions for discussion
1.	 What do people do to hurt your feelings?

2.	 How do you feel when people make fun of
your name?

3.	 How do think Jesus felt when the people
mocked Him?

4.	 How would you feel with a crown like this on
your head?

Key concepts
The soldiers put a purple robe on Jesus and a crown
of thorns on His head. They mocked Him and teased
Him, saying that He was the king of the Jews. They
also beat Him on the head with a stick over and
over again.

Many people said things about Jesus that weren’t
true. Jesus did not even try to defend Himself. But
when He was asked if He was Christ, the Son of God,
He did reply, saying, “Yes, it is as you say.” People
also spit in His face and slapped Him.

There are two kinds of pain. One is physical pain, like
when you hurt yourself by falling down. The other

kind of pain is emotional pain: when your feelings or
your heart is hurt by the unkindness of others. Jesus
had both kinds of pain.

Prophecy fulfilled: Isaiah 53:4-7.

Sentenced to death on a cross
Read John 19:17-27.

Symbol: a small cross (made out of two twigs or
matchsticks tied together with fine thread)

Questions for discussion
1.	 How are criminals punished today?

2.	 How were criminals punished during Jesus’ time
on earth?

Key concepts
Today, criminals are put in prison. The worst criminals
are put in “solitary confinement,” meaning they are
put in prison alone. In Jesus’ time, Romans often
killed criminals by nailing them onto a cross to die.
They would do this as a warning to others who might
also be doing wrong. The criminals would often be
beaten and forced to carry their own cross to the
place where they would be crucified. Death on the
cross was used for the worst criminals. It is a very
painful way to die.

Punished in our place
Read John 19:16 and 20:24-31.

Symbol: nails

Questions for discussion
1.	 Would you ever offer to take someone else’s

spanking or punishment?

2.	 What is the worst punishment that you can
think of?

3.	 How do you think it would feel to have nails
driven through your hands and feet?

Key concepts
Jesus loved us so much that He went through this
punishment so we wouldn’t have to be punished for
our sins. When Jesus went through the pain of being

© 2012 Focus on the Family (Canada) Association. All rights reserved. 13 | Kids of IntegrityForgiveness

crucified on the cross, He was taking the punishment
we deserve for our sins. We all deserve to be
punished for our sins, but Jesus took the punishment
for us.

Sharing the spoils
Read Luke 23:34 and John 19:23-24.

Symbol: dice

Questions for discussion
1.	 What do you use dice for?

2.	 What did the soldiers use the dice for?

Key concepts
The soldiers divided up Jesus’ clothes among
themselves, but because one of the pieces of
clothing was a seamless undergarment, they decided
to play a game to see who got to keep it.

Prophecy fulfilled: Psalm 22:18.

Bound by love alone
Read Luke 23:36-43.

Symbol: a sign saying, “This is the king of the Jews”

Questions for discussion
1.	 Do you think Jesus could have come down off

the cross if He had wanted?

2.	 Why didn’t He?

3.	 Would it have been tempting for Jesus to jump
off the cross to prove to everyone that He
was God?

4.	 If Jesus had chosen to get off the cross and not
die, would our sins still be forgiven?

5.	 Which of the criminals was forgiven?

Key concepts
When a criminal was crucified, the list of crimes he
committed would be written on a sign and placed
above his head. The sign placed above Jesus’ head
read, “This is the king of the Jews.” Many people

came by and made fun of Jesus, saying, “If you really
are God, then save yourself.”

One of the criminals being crucified near Jesus said,
“If you are the Christ, then save yourself and us, too.”
The other criminal said, “Don’t you fear God? We
deserve to die as we have done wrong, but Jesus has
done no wrong.” Then he said to Jesus, “Remember
me when You come into Your kingdom.” Jesus
answered, “Today, you will be with Me in paradise,”
meaning that he would be in heaven with Jesus. It
might have been tempting for Jesus to prove He was
God by getting off the cross, but then He would not
have completed the very important job of dying to
obtain forgiveness for everyone’s sins.

A bitter drink
Read John 19:28-30.

Symbol: a sponge, or some vinegar to taste

Questions for discussion
1.	 What do you say when you need a drink?

2.	 What kind of drink do you prefer?

3.	 What did they give Jesus to drink?

Key concepts
When Jesus asked for a drink, they gave Him vinegar
to drink. John says that Jesus, knowing all that was to
happen and that Scripture (prophecies from the Old
Testament) would be fulfilled, asked for a drink.

Prophecy fulfilled: Psalm 22:15 and Psalm 69:21.

Ensuring His death
Read John 19:31-37.

Symbol: a spear (Use pliers to poke the dull end of a
sewing needle into the end of a twig. You could also use a
little cocktail spear.)

Questions for discussion
1.	 What did the soldiers usually do to make people

on the cross die sooner?

2.	 What did the soldiers do to make sure Jesus
was dead?

© 2012 Focus on the Family (Canada) Association. All rights reserved. 14 | Kids of IntegrityForgiveness

Key concepts
The soldiers usually broke people’s legs to make them
die on the cross sooner, but they did not break Jesus’
legs. To confirm that Jesus was dead, they stuck a
spear in His side instead. The Old Testament said
that not one of Jesus’ bones would be broken and
that He would be pierced.

Prophecy fulfilled: Psalm 34:19-20, Zechariah 12:10
and Isaiah 53:5.

Miraculous signs
Read Matthew 27:51–54.

Item: a length of fabric torn in two

Questions for discussion
1.	 What would you think if you were standing

in the church and you saw a curtain tear in
two when no one was around? What if there
was thunder and an earthquake too? What if
graves opened up and people came out and
walked around?

2.	 How would you have felt if you were the
centurion guarding the body of Jesus on
the cross?

3.	 What do you do at night when you are scared,
hungry or need something?

4.	 Who comes to help at any time of the night?

5.	 Who else can you go to for help and comfort?

Key concepts
In the temple, there were two rooms: the outer room,
and the inner room. The walls were made with thick
curtains. The curtain that separated these two rooms
was the curtain that was torn in two. Only once a
year, the high priest entered the inner room. In the
inner room, he would sprinkle the blood he got from
a lamb that had been sacrificed.

When Jesus died, it was no longer necessary for the
high priest to go into the inner room and sacrifice on
behalf of the people to have their sins forgiven. Jesus
did that for us. Jesus was the sacrifice!

When the curtain was torn in two, the earth shook
and rocks split. Holy people came out of their graves
and walked around. How amazing! The centurion
who was guarding Jesus as He hung dying on the
cross was terrified and exclaimed, “Surely, He was
the Son of God!” We know Jesus was the Son of God.
We also know that we can go to God for forgiveness
and help any time we are scared.

The tomb is empty!
Read Matthew 27:57–28:4 and Mark 16:1-15.

Symbol: a rock and/or linen strips

Questions for discussion
1.	 Who rolled the large stone away?

2.	 Why was the large stone rolled away?

3.	 Where did Jesus go?

4.	 What do you think Mary thought?

Key concepts
In the days when Jesus lived, people were buried in
tombs and wrapped in linen strips. The entrance to
the tombs would be closed with a very large stone.
There was a huge stone placed in front of Jesus’
tomb. It was so large it would have been impossible
to move the stone without many men.

When Mary went to look at the tomb after Jesus
body had been laid there, she discovered the stone
had been rolled back. She also saw an angel there.
The soldiers who were guarding the tomb were so
afraid when this happened that they shook! When
she looked in the tomb, Mary saw the linen strips just
lying there. Jesus had gone!

An angel shares wonderful news
Read Matthew 28:5-10 and Luke 24:6-12.

Symbol: a tiny angel

Questions for discussion
1.	 What would you think if you saw an angel?

2.	 What do you think the women said to each other
as they ran to tell the disciples?

© 2012 Focus on the Family (Canada) Association. All rights reserved. 15 | Kids of IntegrityForgiveness

Key concepts
When the women went to look for Jesus, they found
His tomb was empty. They saw the linen strips just
lying there and Jesus was gone! They also saw an
angel there. The angel told them that Jesus had risen
from the dead, just as He had told them He would.

Prophecy fulfilled: Jesus Himself prophesied of His
resurrection in Matthew 20:17-19.

Creative discipline
Few parents enjoy their God-given responsibility of
disciplining their children, and even fewer children
enjoy being on the receiving end. The Bible tells us
to expect discipline to be uncomfortable, but also
promises positive results. This section will provide
you with innovative suggestions to use when
correcting your children, to help them learn to
practice forgiveness.

For problems with forgiving others
Biblical basis
Hebrews 12:14-15 “Make every effort to live in peace
with all men and to be holy; without holiness no one
will see the Lord. See to it that no one misses the
grace of God and that no bitter root grows up to
cause trouble and defile many.”

Suggested disciplinary action
To illustrate how difficult it can be to get rid of “roots
of resentment” if they are allowed to grow deep, take
your child into your garden or to the park and spend
some time pulling up weeds. Dandelions are a good
choice as they are very deeply rooted.

Explain to your child that when we refuse to forgive
another person, our unforgiveness can cause a deep
root of anger or resentment to grow in our hearts.
God asks us to offer the same kind of grace and
forgiveness to others as He has offered us.

Alternatively, you may wish to discipline an
unforgiving child by having them hold a snowball or
an ice cube in their hand for 15-30 seconds. After
they have chilled their hand, have them run their
hand under warm water. Explain that when we
refuse to forgive, we are being cold-hearted like
the snowball and “missing the grace of God.” Jesus

wants to put His love in our hearts so that we can
offer forgiveness to others. Forgiving others warms
our hearts and their hearts, just like the warm water
warmed your hand.

Affirmation
Read Matthew 6:14-15 together: “For if you forgive
men when they sin against you, your heavenly Father
will also forgive you. But if you do not forgive men
their sins, your Father will not forgive your sins.” Pray
with your child, asking God to give them a forgiving
heart.

Hands-on options
Frequent revision is essential to the learning
process. These easy-to-implement suggestions will
help you reinforce the concept of forgiveness at
opportune moments throughout the week – whether
you’re in the kitchen or in the car.

Blessing instead of cursing
any time

Have your children practice thinking of a blessing
they can say when other children say or do unkind or
hurtful things. Then when these things do happen,
your children will be more prepared to bless instead
of “curse,” helping them to fulfil 1 Peter 3:9 which
states: “Do not repay evil with evil or insult with
insult, but with blessing, because to this you were
called so that you may inherit a blessing.”

In difficult situations, have your children pray for the
person who they need to forgive and also say good
things about them. Gently remind your children that
they are being like Jesus when they forgive the other
person – even when the other person hasn’t asked
for forgiveness.

Read Romans 12:21: “Do not be overcome by evil, but
overcome evil with good.” Let your children know
that when they “bless and do not curse,” they are
overcoming evil and winning the battle against Satan,
who would prefer them to curse the other person.

Bitter roots
fun with food

Have your children taste a bitter, non-poisonous root
such as ginger. Alternatively, use some horseradish,

© 2012 Focus on the Family (Canada) Association. All rights reserved. 16 | Kids of IntegrityForgiveness

lemon juice or lime juice. Have something sweet on
hand for your children to eat to remove the bitter
taste. Then read Hebrews 12:14-15.

Questions for discussion
•	 Do you prefer a bitter or a sweet taste?

•	 How did you make the bad taste in your mouth
go away?

•	 How can we make sure no bitter roots grow up
in our family and among our friends?

Key concepts
One of Satan’s favourite tools to cause discord in
families and churches is the root of bitterness. It
happens easily: one person does wrong to another
without realizing it and then the person who feels
wronged holds a grudge. Pretty soon everyone is so
busy being bitter towards each other, they forget to
love each other.

If we miss the grace of God, we harbour grudges and
do not forgive. On the other hand, when we share the
grace of God with others, we readily forgive before
the other person asks our forgiveness.

Holding grudges and not forgiving puts a bad taste
in our relationships like the (bitter
tasting food). When we forgive others, it is like
the (sweet treat). When you ate the

, it helped to take the bad taste out of your
mouth. Just as the sweet taste took away the bitter
taste, so God can remove unforgiveness from our
hearts and replace it with love.

Relevant Scripture
Hebrews 12:14-15 “Make every effort to live in peace
with all men and to be holy; without holiness no one
will see the Lord. See to it that no one misses the
grace of God and that no bitter root grows up to
cause trouble and defile many.”

Fun with laundry
serving others

On laundry day, take some very dirty whites and
show them to your children. When you do the
laundry, add bleach or fabric whitener to the load so
that the clothes come out bright white. Have your

children compare the clothing items before and after
they have been washed.

Then use 1 John 1:8-9 and Isaiah 1:18 to explain the
beauty of God’s forgiveness to your children. Take
some time to ask your children if they want to have
stained hearts or washed hearts. Pray a kids talk
with God prayer together.

During the course of your study on forgiveness, when
your children sin, suggest that you pray together so
that God can “wash” the sin from their hearts.

Relevant Scripture
1 John 1:8-9 “If we claim to be without sin, we
deceive ourselves and the truth is not in us. If
we confess our sins, He is faithful and just and
will forgive us our sins and purify us from all
unrighteousness.”

Isaiah 1:18 “. . . Though your sins are like scarlet, they
shall be as white as snow; though they are red as
crimson, they shall be like wool.”

God’s sponge
any time

Where there are children, there will be spills, be it
food, milk or water. Take advantage of a “spill” that
takes place in your home by telling your children
about “God’s sponge.”

As you are cleaning up the mess, equate the spill with
someone doing something wrong – something that
hurts you. Use an example that your children will
relate to, such as name calling, teasing, pushing or
taking a toy without permission.

Explain how to respond in these situations by
conveying the following message:

What we do in response to the wrongdoing – the
“spill” – is our choice. One option is to splash the spill
back into the face of the one who has done wrong.
This is like trying to make someone “pay” for the
wrong they have done.

The other choice is to get out “God’s sponge” and
quietly wipe up the mess without making the other
person feel bad about hurting us. Forgiveness

© 2012 Focus on the Family (Canada) Association. All rights reserved. 17 | Kids of IntegrityForgiveness

happens when the person apologizes for doing
wrong and we forgive them. Grace happens when
we forgive a person who does not acknowledge that
they have done wrong. God offers us both grace
and forgiveness.

Relevant Scripture
Nehemiah 9:17 “. . . But You are a forgiving God,
gracious and compassionate, slow to anger and
abounding in love. . . .”

1 Thessalonians 5:15 “Make sure that nobody pays
back wrong for wrong, but always try to be kind to
each other and to everyone else.”

Matthew 6:14-15 “For if you forgive men when they
sin against you, your heavenly Father will also forgive
you. But if you do not forgive men their sins, your
Father will not forgive your sins.”

Living in love
any time

Following the directions of Luke 17:3, come up
with a variety of scenarios whereby your children
can practice “speaking the truth in love.” Here’s
an example:

First question: “Let’s pretend another child has
grabbed the toy you were playing with right out
of your hands. What should you say to this boy or
girl?”
Answer: “That wasn’t nice to grab the toy out of
my hands. May I have the toy back please?”

Second question: “If the girl/boy will not give the
toy back, what should you do?”
Answer: “Go and find an adult and explain the
situation.”

Third question: “If the girl or boy apologizes, what
should you say to them?”
Answer: “I forgive you. Thank you for giving my
toy back. Would you like to play with it when I am
done?”

Relevant Scripture
Luke 17:3 “So watch yourselves. ‘If your brother sins,
rebuke him, and if he repents, forgive him.’ ”

Heavy luggage
drama / role play

Tell your children that you are going on a journey.
Load a tool belt full of tools, pack a backpack with
cans of food and bottles of water and fill a suitcase
with heavy clothing. Have your children dress in
heavy clothing as well. Then take turns carrying
all of these heavy items around until your children
understand what the phrases “a burden too heavy to
bear” and “my strength was sapped as in the heat of
summer,” mean (Psalm 32:4).

Questions for discussion
•	 How does it feel to wear all these extra clothes

and to carry all this extra baggage?

•	 How can sin make us feel heavy?

•	 What can you do to remove extra weight?

•	 What can you do to remove the heaviness of sin?

•	 How do we feel after God has forgiven our sins?

Read Psalm 32:1-5 and explain that King David felt
weighed down by his sin until he confessed his sins.
Just as taking off the heavy clothing and setting down
the luggage is a big relief, so we are refreshed and
filled with joy when God forgives our sins. At the end
of Psalm 32 David says, “Rejoice in the Lord and be
glad, you righteous; sing, all you who are upright in
heart” (Psalm 32:11). When we confess our sins and
choose to do right instead of wrong, we feel much
happier than when we hold on to sin.

Other ideas
If you have read Pilgrim’s Progress, re-enact
Christian’s journey, ending with his arrival at the
cross where his burden (of sin) falls from his back.

Relevant Scripture
Psalm 38:4 “My guilt has overwhelmed me like a
burden too heavy to bear.”

Clean hearts
science with a twist

You will need some white cotton fabric (an old
washcloth or pillowcase works well), washable felt tip
markers, bleach, water and a bowl

© 2012 Focus on the Family (Canada) Association. All rights reserved. 18 | Kids of IntegrityForgiveness

1	 Premix a solution of equal parts of water
and bleach.

2	 Cut a heart shape out of easily-bleached cotton
fabric. Have your children colour all over it with
washable felt tip markers. As they are colouring,
tell them that the heart represents our hearts
and the felt marks represent sin. Talk about
what sins they might be.

3	 Next, dip the heart in the bleach solution. As
you do so, read 1 John 1:8-9: “If we claim to be
without sin, we deceive ourselves and the truth
is not in us. If we confess our sins, He is faithful
and just and will forgive us our sins and purify us
from all unrighteousness.”

4	 Explain that God promises to take our sins that
are as red as the red felt tip marker and make
them white like snow, or as bright as the freshly-
bleached fabric heart.

5	 Next, read Isaiah 1:18: “. . . Though your sins
are like scarlet, they shall be as white as snow;
though they are red as crimson, they shall be like
wool.” Take a minute to ask your children if they
want to have stained hearts or washed hearts.
Pray a prayer together from the kids talk with
God section.

Allow your children to keep their fabric hearts as a
reminder of God’s promise to forgive sins. During
the week, when your children sin, ask if they have
put some marks on their heart. Suggest that you
pray together so that God can “wash” the sin from
their hearts.

A picture of pain
drama / role play

The story of the Cross is probably the best object
lesson on forgiveness available. To reinforce your
teaching on forgiveness, take your children to see an
Easter play that portrays the crucifixion – provided
they have the maturity to understand it without
being traumatized. For young ones, a children’s movie
featuring the Easter story may be more suitable.

Questions for discussion
Ask your children the following to help them further
understand the significance of Jesus’ sacrifice:

•	 What is the worst pain you have ever had?

•	 Which is worse, pain in your heart or pain felt in
your body?

•	 Did Jesus have only body pain or did He have
pain in His heart, too? Why?

•	 How much do you think it hurt to have nails put
through Jesus’ hands and feet? (John 20:24-27)

•	 Do you think it hurt Jesus to have His friends
turn away from Him? (Matthew 26:56)

•	 Did Jesus deserve to be punished like this?
(2 Corinthians 5:21)

•	 Why did Jesus do it? (John 3:16)

•	 What did Jesus say about those who killed Him?
(Luke 23:34)

•	 Would you like to ask Jesus to forgive your sins?

Ask the Holy Spirit to be present when you offer your
children an opportunity to ask God for forgiveness of
their sins.

Relevant Scripture
John 20:24-25,27 “Now Thomas (called Didymus),
one of the Twelve, was not with the disciples when
Jesus came. So the other disciples told him, ‘We have
seen the Lord!’ But he said to them, ‘Unless I see the
nail marks in His hands and put my finger where the
nails were, and put my hand into His side, I will not
believe it.’ . . . Then He [Jesus] said to Thomas, ‘Put
your finger here; see My hands. Reach out your hand
and put it into My side. Stop doubting and believe.’ ”

Matthew 26:56 “ ‘But this has all taken place that the
writings of the prophets might be fulfilled.’ Then all
the disciples deserted Him and fled.”

© 2012 Focus on the Family (Canada) Association. All rights reserved. 19 | Kids of IntegrityForgiveness

2 Corinthians 5:21 “God made Him who had no sin
to be sin for us, so that in Him we might become the
righteousness of God.”

John 3:16 “For God so loved the world that He gave
His one and only Son, that whoever believes in Him
shall not perish but have eternal life.”

Luke 23:34 “Jesus said, ‘Father forgive them, for they
do not know what they are doing.’ ”

A yucky lesson
fun with food

Some families choose not participate in any activities
that are associated with Halloween. If this is the
situation with your family, please do not be offended by
this suggestion. We respect your choice to pass over this
activity option.

You will need a whole pumpkin, squash or eggplant to
complete this activity.

1	 Carve out the insides of the pumpkin with your
children. As you are removing the seeds and
slime from the pumpkin, explain to your children
that just as you are cleaning the inside of the
pumpkin and taking out all the “yucky” stuff,
Jesus cleans all the “yuck” (sin) from inside our
hearts. Talk about what kind of “yuck” there
might be inside of us (unforgiveness, unkindness,
anger, hate, envy, jealousy, disrespect, etc.).

2	 Carve a design on the pumpkin – perhaps a
cross or a smiling face.

3	 Then place a candle inside the pumpkin and turn
off the lights. (Be sure never to leave the candle
unattended. You may wish to use a flashlight
instead of a candle.) Tell your children that just
as the candle lights up the inside of the pumpkin,
Jesus’ light shines inside our hearts and radiates
so that other people can see it. When we
ask Jesus to come and live in us, His love fills
our hearts so that we can share it with others
(1 John 4:10-15). Other people see this light and
are drawn to it. The people who see the light of
Jesus’ love in your life may ask why you are the
way that you are. Then you can tell them it’s all
because you have the love of Jesus in your heart!

All we like sheep
getting into nature

Find some sheep in a farmer’s field, at the zoo
or at an agricultural fair and spend some time
observing them.

Questions for discussion
Encourage dialogue on Jesus’ role as a sacrificial
lamb by asking these questions:

•	 What colour is the sheep or lamb’s wool?

•	 Does it look clean?

•	 Which do you think is the most perfectly
formed sheep?

Explain that in Jesus’ day, the people would out pick
the best lamb to give to God. They would kill it and
offer if to God as a sacrifice. Because they offered
the required sacrifice, God would forgive them for
the bad things they had done.

When Jesus came, He was called the “Lamb of God,
who takes away the sin of the world” (John 1:29).
Like the lamb, He was sacrificed so that God would
forgive us for all the wrong that we have done and
will do. Because Jesus chose to be the lamb who died
on the cross, we don’t have to sacrifice lambs as the
Israelites did.

Relevant Scripture
John 1:29 “The next day John saw Jesus coming
toward him and said, ‘Look, the Lamb of God, who
takes away the sin of the world!’ ”

More questions for discussion
Use this series of questions to help your children
understand the concept of Jesus as our shepherd:

•	 Who takes care of the sheep?

•	 When the sheep wander away, who brings
them back?

•	 What keeps the sheep from wandering off?

During your discussion, share these key points with
your children:

© 2012 Focus on the Family (Canada) Association. All rights reserved. 20 | Kids of IntegrityForgiveness

In the Bible, people are often referred to as sheep
because we often wander away from God and His
truths. We want to do things our own way. Jesus is
the shepherd who can bring us back to God. We need
to believe and accept that Jesus died on the cross to
forgive us for the bad things that we have done.

If we believe in Jesus, then Jesus will bring us back
to God. God will be pleased with us again because
of what Jesus has done for our sake. So Jesus is like
a shepherd – our shepherd! The fence that God has
given us to remind us not to wander away from God’s
plan for our lives is the Bible (Psalm 119:9-11).

Relevant Scripture
Psalm 119:9-11 “How can a young man keep his way
pure? By living according to Your Word. I seek You
with all my heart; do not let me stray from Your
commands. I have hidden Your word in my heart that
I might not sin against You.”

Recommended resources
For a list of children’s stories that reinforce the
theme of this lesson, consult the home page for the
forgiveness lesson at Kidsofintegrity.com.

po
in

t f
or

m

D
ai

ly
 r

em
in

de
rs

:

M
em

or
y

ve
rs

e:

PR
A

Y
! 

| 
Sp

ea
k

w
or

ds
 o

f b
le

ss
in

g
an

d
affi

rm
at

io
n 

| 
R

ev
ie

w
 m

em
or

y
ve

rs
e

D
at

e
co

m
pl

et
e:

Pl
an

ni
ng

 c
ar

d
fo

r
fo

rg
iv

en
es

s

G
od

’s
 w

ay
I a

m
 d

em
on

st
ra

ti
ng

 g
od

ly
 c

ha
ra

ct
er

 w
he

n:
;

;
I a

m
 w

ill
in

g
to

 fo
rg

iv
e

ot
he

rs
;

;
I a

m
 g

ra
ci

ou
s a

nd
 to

le
ra

nt
;

;
I a

m
 q

ui
ck

 to
 a

dm
it

I a
m

 w
ro

ng
 a

nd
 sa

y
I a

m
 so

rr
y

A
nd

 G
od

 is
 p

le
as

ed
!

T
hi

s
w

ee
k,

 w
e

w
ill

 fo
cu

s
on

 le
ar

ni
ng

 a
bo

ut
 fo

rg
iv

en
es

s
by

:

M
y

w
ay

W
he

n
I a

m
 te

m
pt

ed
 to

:
:

:
be

 u
nf

or
gi

vi
ng

:
:

be
 v

en
ge

fu
l,

bi
tt

er
 o

r r
es

en
tf

ul
:

:
re

fu
se

 to
 a

dm
it

th
at

 I
am

 w
ro

ng
 o

r s
ay

 so
rr

y

I k
no

w
 th

at
 I

ne
ed

 to
 g

o
to

 G
od

 fo
r h

el
p.

ca
le

nd
ar

 fo
rm

D
ai

ly
 r

em
in

de
rs

:

M
em

or
y

ve
rs

e:

PR
A

Y
! 

| 
Sp

ea
k

w
or

ds
 o

f b
le

ss
in

g
an

d
affi

rm
at

io
n 

| 
R

ev
ie

w
 m

em
or

y
ve

rs
e

Su
nd

ay
M

on
da

y
Tu

es
da

y
W

ed
ne

sd
ay

Th
ur

sd
ay

Fr
id

ay
Sa

tu
rd

ay

Pl
an

ni
ng

 c
ar

d
fo

r
fo

rg
iv

en
es

s

G
od

’s
 w

ay
I a

m
 d

em
on

st
ra

ti
ng

 g
od

ly
 c

ha
ra

ct
er

 w
he

n:
;

;
I a

m
 w

ill
in

g
to

 fo
rg

iv
e

ot
he

rs
;

;
I a

m
 g

ra
ci

ou
s a

nd
 to

le
ra

nt
;

;
I a

m
 q

ui
ck

 to
 a

dm
it

I a
m

 w
ro

ng
 a

nd
 sa

y
I a

m
 so

rr
y

A
nd

 G
od

 is
 p

le
as

ed
!

T
hi

s
w

ee
k,

 w
e

w
ill

 fo
cu

s
on

 le
ar

ni
ng

 a
bo

ut
 fo

rg
iv

en
es

s
by

:

M
y

w
ay

W
he

n
I a

m
 te

m
pt

ed
 to

:
:

:
be

 u
nf

or
gi

vi
ng

:
:

be
 v

en
ge

fu
l,

bi
tt

er
 o

r r
es

en
tf

ul
:

:
re

fu
se

 to
 a

dm
it

th
at

 I
am

 w
ro

ng
 o

r s
ay

 so
rr

y

I k
no

w
 th

at
 I

ne
ed

 to
 g

o
to

 G
od

 fo
r h

el
p.

