

DIFFICULT
For pre-adolescents

UNIT 2

Sunday School

HEROES OF THE FAITH - SUNDAY SCHOOL

SPECIAL EDITION

UNIT 2

Student
Book

DIFFICULT

Student Book

LESSON 1

GOD ANSWERS PRAYER

Ehud: Judges 3:12-30

- | | | |
|----------|--------------|-------|
| IDOLS | DISCIPLINE | TRUST |
| JOSHUA | OBEY | EHUD |
| WORSHIP | CONSEQUENCES | SAVED |
| SIN | TROUBLE | HELP |
| MOABITES | PRAY | GOD |

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

MEMORY VERSE:
 Philippians 4:6 "Do not be anxious about anything, but in every situation, by prayer and petition, with thanksgiving, present your requests to God."

ASSIGNMENT

The homework for this week is to pray in your classroom (school) for some uncomfortable situation that you are going through, like with a classmate or even with the teacher. Do not close your eyes, nor say anything out loud because God can hear your thoughts and your heart. Pray for something practical and specific so that you see God's response.

- READ**
- Day 1: Judges 4:1-5
 - Day 2: Judges 4:6-10
 - Day 3: Judges 4:11-14
 - Day 4: Judges 4:15-20
 - Day 5: Judges 4:21-24

LESSON 2

GOD IS JUST

Deborah: Judges 4:1-24, 2:24-27

DEBORAH
JUST
OPPRESSION
TROUBLES
PROPHETESS
BARAK
ANSWER
TRUST
FEAR
REWARDS
SISERA
FAITHFUL
ISRAEL
GOD
HERO

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

MEMORY VERSE:

Hebrews 11:6 "And without faith it is impossible to please God, because anyone who comes to him must believe that he exists and that he rewards those who earnestly seek him."

READ

- Day 1: Judges 6:1-13
- Day 2: Judges 6:14-26
- Day 3: Judges 6:27-40
- Day 4: Judges 7:1-15
- Day 5: Judges 7:16-25

ASSIGNMENT

The homework for this week is to choose an activity like talking about Jesus Christ, encouraging someone, or helping your parents in the house, where you are going to take responsibility to do it every day. It can be at home or at school. In addition, you can volunteer for some role in serving at church. If it seems scary, look up at the stars or the clouds and think about how big our God is who made them.

LESSON 3

GOD CONFIRMS HIS WORD

Gideon: Judges 6:1-7:25

Draw each piece in the correct box, for example draw A-1 in the box in column A, row 1.

	A	B	C	D
1				
2				
3				
4				

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

- GIDEON
- MIDIANITES
- HUNGER
- ANGEL
- STRONG
- WEAK
- CONFIRMATION
- OBEY
- PEACE
- ALTARS
- WORSHIP
- FLEECE
- WET
- DRY
- TRUMPETS
- LIGHTS

MEMORY VERSE:

Isaiah 40:31 "But those who hope in the Lord will renew their strength. They will soar on wings like eagles; they will run and not grow weary, they will walk and not be faint."

ASSIGNMENT

The homework is to look for something this week that confirms the existence of God, for something that happens or something that you see in your life or in the life of someone else. Write about it or draw a picture in a notebook at home, then tell your teacher about it at church.

READ

- Day 1: Judges 10:6-14
- Day 2: Judges 10:15-11:3
- Day 3: Judges 11:4-13
- Day 4: Judges 11:28-34
- Day 5: Judges 11:35-40

LESSON 4

GOD VALUES YOU

Jephthah: Judges 10:6-11:13, 11:29-40

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

Indicate the value of the following people with a scale of 1 to 10 by filling in each rectangle.

0 1 2 3 4 5 6 7 8 9 10 0 1 2 3 4 5 6 7 8 9 10

0 1 2 3 4 5 6 7 8 9 10 0 1 2 3 4 5 6 7 8 9 10

0 1 2 3 4 5 6 7 8 9 10 0 1 2 3 4 5 6 7 8 9 10

0 1 2 3 4 5 6 7 8 9 10 0 1 2 3 4 5 6 7 8 9 10

JEPHTHAH	STATUS	GOD
HERO	RIDICULE	LOVE
VALUES	VICTORY	JUDGE
APPEARANCES	HELP	
PHILISTINES	BIBLE	
AMMONITES		
IDOLS		

Now draw a picture of yourself:

God values you

MEMORY VERSE:

Job 36:5 "God is mighty, but despises no one; he is mighty, and firm in his purpose."

READ

- Day 1: Judges 13:1-5
- Day 2: Judges 15:9-16
- Day 3: Judges 16:4-10
- Day 4: Judges 16:15-22
- Day 5: Judges 16:23-30

The homework this week is to do a self-examination: How do you see yourself? Be careful not to compare yourself with others. If you feel of low value, remember that God made you just the way you are and that He values you and loves you. If you feel proud, remember that your trust is in Jesus, not in yourself. Each day this week, say out loud, "I belong to Jesus, and He values and loves me."

ASSIGNMENT

LESSON 5

THE DETAILS

Samson: Judges 13:1-25, 14:5-6, 15:9-20, 16:2-31

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

SAMSON	HAIR	JAWBONE
ANGEL	STRENGTH	GATES
PROMISE	LION	POWER
CHILD	PHILISTINES	DELILAH
NAZARITE	ROPES	DECEIT

TRUE OR FALSE

Circle this figure if the answer is true and this figure if the answer is false.

1. Samson's strength was found in his heart.
2. Delilah betrayed Samson and handed him over to the Philistines.
3. Many Philistines died with the collapse of the temple while Samson remained alive.
4. Samson was strong even without his hair.
5. Samson killed a thousand men with a donkey's jawbone.

MEMORY VERSE:

Hebrews 4:16 "Let us then approach God's throne of grace with confidence, so that we may receive mercy and find grace to help us in our time of need."

ASSIGNMENT

Your homework this week is to pay attention to the details of life. Are you obeying your parents? Are you getting along well with people? Have you forgiven everyone? Is there something you are hiding from your authorities (parents, teacher, pastor, etc.)? Choose a detail that you are missing, ask God for forgiveness and ask Him for help, confess it to an authority, then repent of it. Be careful to do the right thing with that detail for the rest of the week.

READ

- Day 1: Ruth 1:1-7
- Day 2: Ruth 1:11-18
- Day 3: Ruth 2:1-4
- Day 4: Ruth 2:19-23
- Day 5: Ruth 4:9-15

LESSON 6

GOD BLESSES YOU

Ruth: Ruth 1:1-3:3, 3:16-4:22

- RUTH
- MOAB
- FAMINE
- ORPAH
- BITTER
- LOYALTY
- BOAZ
- BARLEY
- EXTRA
- FIELDS
- FOOD
- MARRIAGE
- GENEROUS
- KIND
- BLESSINGS

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

MEMORY VERSE:
 Jeremiah 17: 7-8 “But blessed is the one who trusts in the LORD, whose confidence is in him. They will be like a tree planted by the water that sends out its roots by the stream. It does not fear when heat comes; its leaves are always green. It has no worries in a year of drought and never fails to bear fruit.”

- READ**
- Day 1: 1 Sam 1:1-8
 - Day 2: 1 Sam 1:9-20
 - Day 3: 1 Sam 3:1-6
 - Day 4: 1 Sam 3:7-14
 - Day 5: 1 Sam 3:15-21

ASSIGNMENT

Your homework this week is to think of something you have that you like, for example your family, a friend, your house or bed, a toy, your favourite class in school, etc. Thank God for it every day this week.

LESSON 7

GOD RECRUITS YOU

Samuel: 1 Samuel 1:1-28, 3:1-21

MEMORY VERSE:

John 15:16 "You did not choose me, but I chose you and appointed you so that you might go and bear fruit—fruit that will last—and so that whatever you ask in my name the Father will give you."

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

SAMUEL
JUDGE
ISRAEL
ELI
HEAR
VOICE
NIGHT
SLEEP
CALLS
GOD
LISTEN
OBEY
MESSAGE
FAITHFUL
PROPHET

ASSIGNMENT

The homework this week is to do something merciful every day, for example helping an elderly person across the street, carrying bags of groceries from the supermarket for an adult, helping another student at school with their homework, etc. In the next class time, tell your teacher about your actions.

- ### READ
- Day 1: 1 Sam 5:1-6
 - Day 2: 1 Sam 5:7-12
 - Day 3: 1 Sam 6:1-6
 - Day 4: 1 Sam 6:7-12
 - Day 5: 1 Sam 6:13-16, 7:1

LESSON 8

GOD IS ALL-POWERFUL

The Ark of the Covenant: 1 Samuel 4:1-11, 5:1-6:21

MEMORY VERSE:
Deuteronomy 10:17 "For the Lord your God is God of gods and Lord of lords, the great God, mighty and awesome, who shows no partiality and accepts no bribes."

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

- ALL-POWERFUL
- ARK
- BOX
- STAFF
- MANNA
- COMMANDMENTS
- PHILISTINES
- WORRY
- TUMORS
- COWS
- CART
- DISOBEY
- GOD
- TRUST
- HEART

- READ**
- Day 1: 1 Sam 8:4-11, 17-22
 - Day 2: 1 Sam 9:1-9
 - Day 3: 1 Sam 9:25-10:2
 - Day 4: 1 Sam 10:9-11, 17-25
 - Day 5: 1 Sam 13:1-14

ASSIGNMENT

Your homework this week is to find an empty matchbox or another small container. You can decorate it. Write Bible verses on pieces of paper, insert them into the little box and put it in your pocket. Whenever you have problems, you can read those verses. Then the Word of God will help you and comfort you in life. Bring the little box to the next class time here and show your teacher.

LESSON 9

GOD'S WILL

King Saul: 1 Samuel 8:4-21, 9:15-10:1, 10:20-25, 13:5-14, 15:1-31

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

- | | | |
|------------|-----------|-----------|
| KING | SACRIFICE | SALVATION |
| SAUL | WAIT | REPENT |
| DISOBEY | SHEEP | SIN |
| SAMUEL | JESUS | OBEDIENCE |
| COMPARISON | CROSS | BIBLE |

MEMORY VERSE:

Psalms 143:10 "Teach me to do your will, for you are my God; may your good Spirit lead me on level ground."

READ

- Day 1: 2 Sam 11:1-13
- Day 2: 2 Sam 11:14-27
- Day 3: 2 Sam 12:1-10
- Day 4: 2 Sam 12:11-19
- Day 5: 2 Sam 12:20-25

ASSIGNMENT

Your homework this week, in every moment that you feel tempted, pray to God and ask Him for help to do the right thing. When you sin, ask God for forgiveness and repent. Also ask God to help you to do good things this week, and each time you think of something good to do, for example helping or encouraging someone, do it.

LESSON 10

GOD DISCIPLINES US

King David: 1 Samuel 16:1-13, 2 Samuel 5:1-5, 11:1-15, 12:1-23

MEMORY VERSE:

Job 5:17 "Blessed is the one whom God corrects; so do not despise the discipline of the Almighty."

DAVID	APPEARANCE	NATHAN
BETHLEHEM	HEART	CONFESS
ANOINT	OBEDIENCE	REPENT
SELECT	BATHSHEBA	GRACE
KING	SIN	BABY

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

READ

- Day 1: 1 Kings 5:1-5
- Day 2: 1 Kings 6:1-2,14
- Day 3: 1 Kings 7:48-51
- Day 4: 1 Kings 8:22-26
- Day 5: 1 Kings 8:27-30

ASSIGNMENT

Memorize the phrase, "God disciplines me because He loves me." When your parent or a teacher punishes you for something wrong you do, repeat the phrase in your head: "God disciplines me because He loves me." If you find yourself thinking, "But I would never do something wrong! It was not my intention to do that!" take another look at what you did and note your real actions instead of your intentions. Accept the consequences without defending yourself.

LESSON 1

GOD'S TEMPLE

King Solomon: 1 Kings 2:1-4, 3:4-15, 4:29-34, 6:1, 6:37-38, 8:1-8:30

- SOLOMON
- DAVID
- KING
- TEMPLE
- BUILD
- REQUEST
- WISDOM
- RICHES
- GOLD
- WEALTH
- SACRIFICE
- PROMISES
- CHRISTIAN
- PRAYER
- SPIRIT

Put a check mark on the pictures in which the person is helping to build the temple of God. Colour the pictures.

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

MEMORY VERSE:
1 Corinthians 3:16 "Don't you know that you yourselves are God's temple and that God's Spirit dwells in your midst?"

ASSIGNMENT

Your homework is to encourage someone every day this week, especially someone who goes to a different church than your church. If you see someone do good, congratulate them. If you see another child who believes in Jesus doing something wrong, remind them in a kind way to do the right thing: do not say, "you are bad," but instead say, "doing that does not please God. Maybe you can do this instead," and suggest something good they can do. Bonus: read part of the Sermon on the Mount in Matthew 5-7.

- READ**
- Day 1: 1 Kings 17:1-6
 - Day 2: 1 Kings 17:7-11
 - Day 3: 1 Kings 17:12-16
 - Day 4: 1 Kings 17:17-19
 - Day 5: 1 Kings 17:20-24

LESSON 12

GOD SEES US

Elijah: 1 Kings 17:1-24

MEMORY VERSE:

Matthew 6:33 "But seek first his kingdom and his righteousness, and all these things will be given to you as well."

K	O	O	R	B	Q	H	G	U	Q	D	R
G	P	D	C	U	I	G	I	F	L	E	C
U	R	C	N	X	L	U	L	X	V	C	H
E	O	D	E	A	D	O	J	I	E	I	I
L	V	I	E	L	U	N	V	C	O	T	L
I	I	Q	S	R	P	E	D	F	O	O	D
J	D	G	N	U	D	A	E	R	B	N	Q
A	E	S	U	F	F	I	C	I	E	N	T
H	S	D	E	E	N	D	I	X	G	U	D
L	W	O	D	I	W	U	N	E	V	A	R

- | | | |
|----------|------------|---------|
| ELIJAH | UNNOTICED | FLOUR |
| RAVEN | UNSEEN | OIL |
| FOOD | WIDOW | CHILD |
| BROOK | BREAD | DEAD |
| NEEDS | ENOUGH | REVIVED |
| PROVIDES | SUFFICIENT | |

READ

- Day 1: 1 Kings 18:16-21
- Day 2: 1 Kings 18:22-26
- Day 3: 1 Kings 18:27-35
- Day 4: 1 Kings 18:36-39
- Day 5: 1 Kings 18:40-46

Write the phrase, "Good morning, Lord God," on a piece of paper and put it near your bed where you will see it when you wake up in the morning. This will help you remember that God always sees you. If you lack something this week, ask God for it. Watch how God provides and tell your teacher about it next time.

LESSON 13

THE ONLY GOD

Elijah and the Prophets: 1 Kings 18:16-46

Draw a line connecting each Hero of the Faith with their picture.

	Deborah	
	Gideon	
	Samson	
	Samuel	
	Ruth	
	David	
	Elijah	
	Solomon	
	Ark of the Covenant	

READ
 Isaiah 25:1 "LORD, you are my God; I will exalt you and praise your name, for in perfect faithfulness you have done wonderful things, things planned long ago."

- | | | |
|----------|-----------|----------|
| ELIJAH | ALTAR | POWERFUL |
| PROPHETS | FIRE | SERVE |
| WORSHIP | WATER | TRUST |
| MOUNT | DITCH | LOVE |
| CARMEL | SACRIFICE | |
| BAAL | GOD | |

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

ASSIGNMENT

Think of your favourite thing, like a toy, clothes, bag, money, etc. Think about how you can serve God or benefit someone else with it. If it is a toy, you can share it and let someone play with it. If it is clothing and you have a younger sibling who could use it, let them borrow it. If it is money, give it to the church or to someone who needs it. If it is not something physical, for example a talent or plan for study, pray to God and say, "God, this talent, education, ability, dream, etc. is yours. Please guide me in how I can serve You and help others with it." Optional: if you live in a situation where your family or community worships a different god, try not to participate. If you are obligated to participate, pray to God giving Him your whole heart and asking Him for protection and help with the situation. God, who is bigger and more powerful than anything or anyone else, sees your heart.

“Let us then approach God’s throne of grace with confidence, so that we may receive mercy and find grace to help us in our time of need.”

Hebrews 4:16

Heroes 2 Difficult
English

www.ChildrenAreImportant.com
info@childrenareimportant.com
We are located in Mexico.
00-52-592-924-9041

**Children are
Important**