[image: image1.png]B4} | BIBLE LESSONSKIDZ

Paul and Silas (Acts 16)
Main Point: Our praise invites God’s power into our lives.
Key Verse: About midnight Paul and Silas were praying. They were also singing hymns to God. Suddenly there was a powerful earthquake. It shook the prison from top to bottom. All at once the prison doors flew open. Everybody's chains came loose. - Acts 16:25-26

Materials: small, squishy ball
Personal Connection:

· Ask: Did you know that God lives in the places where people are praising Him? That is so neat because it means that when we praise God, He is right here with us! God is delighted when He hears us praising Him! There’s a really cool story in the Old Testament (2 Chronicles 20). Israel’s enemies were lined up to go to war against them. God told His people to get ready to do battle, but instead of going out with a war cry, He wanted them to sing His praises. Because they obeyed Him, God fought the battle for them, and Israel’s enemies were all defeated!

Hands on Application:

· Say: Psalm 148 is a psalm that praises the Lord God. Let’s read it together and see who is supposed to praise the Lord.
· After reading Psalm 148, ask: Who should praise the Lord? How do you think the sun and moon praise Him? What about the lightning and hail? Did you see yourself in that psalm? (Hint: Look at verse 12.) How do you praise God?
Group Discussion:

· Say: Now let’s praise the Lord together! When the ball is tossed to you, praise the Lord for something He has done, created, or will do one day! Remember that God is right here listening when you praise Him. Toss the ball back and forth and celebrate God with your praises.
· Say: God is powerful, and when we praise Him, He is lifted up. God is strong, and when we praise Him, we show that we are on His side. When you praise Him, you invite God’s power into your life, so be watching to see what He will do!
Conversation with God (Prayer): Spend time praising God today in your prayer time together. Thank Him for creating each unique child in your group. Fill in the prayer journal and close in prayer.

© 2009 BibleLessons4Kidz.com All rights reserved worldwide. May be reproduced for personal, nonprofit, and non-commercial uses only.

Unless otherwise noted the Scriptures taken from: Holy Bible, New International Reader’s Version, (NIrV®)

Copyright © 1995, 1996, 1998 by International Bible Society / Used by permission of IBS-STL. All rights reserved worldwide. [image: image2.png]

