

JESUS IS THE
PRINCE OF
PEACE

LOOK & FIND

Can you find all of the pictures shown in the box below? Write the total number of items you find on each line in the box. Color each item as you find it!

1

shepherds

wisemen

stars

angels

sheep

baby Jesus

DOGS OR CATS?

Are cats or dogs better? Color your choice below.

Write why you chose the animal you did. Write or draw your reason here:

PRE-SERVICE ACTIVITY

A PICTURE OF PEACE

What do you think of when you hear the word "peace"?

Draw a picture of what you think peace looks like.

CHRISTMAS STORY

Color the picture below as you listen to the Christmas story from Luke 2.

MEMORY VERSE

Use your Bible or a Bible app to find Isaiah 9:6 (NLT). Fill in the missing words. Color the letters as you memorize the verse. Say this verse to a Grace Kids team member after the service to earn a Bible Buck (find us at the Welcome Center)!

For a child is born to us,
a Son is given to us. The
government will rest on
his shoulders. And he
will be called: Wonderful
Counselor, Mighty God,
Everlasting Father,

Isaiah 9:6 NLT

SERMON NOTES

Listen carefully and watch the screen during the sermon to find the answer. Fill in the blanks below with what you see on the screen.

JESUS WILL BRING

_____.

SERMON NOTES

POINT TWO

Listen carefully and watch the screen during the sermon to find the answer. Fill in the blanks below with what you see on the screen.

JESUS LIVED WITH

_____!

_____.

Color as you listen to the story.

COLOR BY NUMBER

Use the code on the left to color the picture below.

1
green

2
blue

3
red

4
yellow

SERMON NOTES

Listen carefully and watch the screen during the sermon to find the answer. Fill in the blanks below with what you see on the screen.

JESUS OFFERS _____ HIS _____.

DRAW A PICTURE
OF YOURSELF
WITH JESUS.

Color as you listen to the story.

HIDDEN MESSAGE

Color ONLY the letters that have a small dot in them to reveal the secret message.

A GIFT FROM JESUS...

"I am leaving you with a gift—peace of mind and heart. And the peace I give is a gift the world cannot give. So don't be troubled or afraid." John 14:27 NLT

THE ABC'S OF SALVATION

God created us to have a friendship with Him forever, but sin separated us from our perfect, holy God. In His incredible love, God made a way to restore that friendship. He sent His Son Jesus to live a sinless life and die as the payment for our sins. But God gives us the choice on whether or not we will accept His gift. Do you want to join God's family? Here are four simple steps to having a relationship with Jesus!

ADMIT

Admit to God that we do things wrong. Admit we want our own way and not God's way. Admit that sin keeps us from a friendship with God. Romans 3:10, 23

BELIEVE

Believe Jesus showed His love by dying for us. Believe God raised Jesus from the dead. Believe His sacrifice can fix our friendship with God. Romans 5:8, 6:23, 1 Corinthians 15:1-5

CHOOSE

Choose to make Jesus Lord and put Him in charge of your life. Romans 10:9-10

START GROWING

Start reading your Bible. Start praying to God to help you grow in your faith. Start asking your parents and leaders to help you learn. 2 Peter 3:18

DEAR PARENTS,

Accepting Jesus: If your kid uses page 14 to accept Christ this Christmas season, we want to celebrate with you!!! We want to help you as you guide him/her on their next steps of spiritual growth! We would love to help you lead your kid in this new decision by providing a *free* devotional for your family to do together at home. Please stop by the *Welcome Center* and ask to speak with someone from *Team Grace Kids*. If you are watching from home, contact your the Grace Kids Director for your campus or email chowey@visitgracechurch.com, and we will be sure to get the devotional to your family.

Bibles: We are often asked what Bible we use in Grace Kids. We recommend the NLT version of the "Hands-On Bible". If your kid needs a Bible, please head to the *Welcome Center* to speak to someone from *Team Grace Kids*. We would love to give your kid one!

Weekend Classes: Grace Kids classes are offered during all service times at all three of our campuses each weekend (birth - 6th grade). We would love for your kid(s) to join us on the weekends! Visitgracechurch.com/kids offers weekly online lessons as well as additional resources, songs, and videos to help you continue to teach your kid(s) during the week. We love to support our parents as you spend time teaching and learning with your kids at home.

Additional Classes: Grace Kids offers a *New Believer's Class* for grades 3-5 to explore the next steps in making their faith their own. We also offer a *Why Baptism?* Class for you and your kid to explore the next steps of baptism together. Ask your Campus Director for upcoming dates.

Coming up in 2022: Everyone from 3 years-old through adults will be walking through the whole Bible together in 2022. We'll be learning how everything fits together as one big epic Story! We've developed a family calendar that can be used at home as a coordinating resource. We'll also be putting out a weekly family podcast that follows along with what we are learning each week.

Merry Christmas,

Team Grace Kids

 GRACECHURCH
visitgracechurch.com/kids