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

What if… We Prayed for Others? (Philippians 1:1-11)

Main Point: God teaches us how to pray for the people we love.

Key Verse: I pray that your love will grow more and more. And let it be based on knowledge and understanding. - Philippians 1:9

Materials: a coin; pen and strips of paper for each student; Two copies of the verses (attached), one for leader to keep while other is being passed around the group

Personal Connection

• Who remembers the funny word that starts with… (hold up coin). Koinonia

• Can you draw it on your paper to help you remember? (coin-o-knee-a)
• Who remembers what it means? Community, people on your spiritual team

• In this kind of friendship, we love each other, encourage each other to follow Jesus, and help each

 other do what God wants us to do.

Leader, tell about someone in your inner circle, especially someone you have done ministry with.
• Think about the people in your life that you have koinonia with. Take a minute to right down their

 name(s) on your strip of paper.
• I’d love to hear who you wrote down! Give each child a chance to tell about one person they wrote

 down and why.

• What did Paul do for these people while he was in prison? prayed
Hands on Application

• Let’s follow Paul’s example and pray for our friends just like he did. Did you know that you can pray

 Scripture for people? You can slip their name right into a verse. It’s a great way to pray!

• Let’s read our passage aloud together.

• For younger kids: I’ll read a verse and when I point to you, you can say a name from your list.

 Everyone will get a turn. (Leader, read aloud and each time you get to a blank, point to the next child so

 he/she can say a name. Repeat passage as needed to get to all the kids.)

 For older kids: I will pass this paper that has Paul’s prayer on it. Each of you will read one verse and

 when you see a blank, put in one of the people from your list. If you don’t like reading aloud, I’ll be

 happy to read for you. (Repeat passage as needed to get to all the kids.)

Group Discussion

• How does it make you feel when you pray God’s word for your friends and family?

• Do you expect God to answer and bless these people? Why?

• What other kinds of things can you pray for your friends and family?

Conversation with God (Prayer)

Fill in the prayer journal and close in prayer. Pray Philippians 1:9-11 for your children!

© 2013 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.

Philippians 1:3-5; 7-11

3 I thank my God every time I remember __________.

4 In all my prayers for all of __________, I always pray with joy.

5 I am happy because __________ have joined me in spreading the good news…

7 It is right for me to feel this way about __________. I love you with all my heart...

8 … I love __________ with the love that Christ Jesus gives.

9 I pray that __________’s love will grow more and more. And let it be based on knowledge and understanding.

10 Then __________ will be able to know what is best. You will be pure and without blame until the day Christ returns.

11 __________ will be filled with the fruit of right living produced by Jesus Christ. All of those things bring glory and praise to God.

[image: image2.png]

