

Exploring God's Word

Activity Book New Testament 3 **LESSON 7**

Paul and Barnabas Coloring Sheet

“Now Barnabas was determined to take with them John called Mark. But Paul insisted that they should not take with them the one who had departed from them in Pamphylia, and had not gone with them to the work. Then the contention became so sharp that they parted from one another. And so Barnabas took Mark and sailed to Cyprus” (Acts 15:37-39).

Scriptures Regarding Anger

Psalm 37:8

Proverbs 14:17

Proverbs 14:29

Proverbs 15:1

Proverbs 22:24

Ecclesiastes 7:9

Ephesians 4:26

Ephesians 4:31

Colossians 3:8

Barnabas and Paul Crossword Puzzle

Across

3. Barnabas and Paul had an argument about this young man (Acts 15:37-38)
4. Barnabas was "Full of the Holy Spirit and of _____" (Acts 11:22,24)
7. Paul chose _____ to travel with him (Acts 15:40)
8. In Antioch disciples were first called _____ (Acts 11:26)

Down

1. Barnabas was from _____ (Acts 4:36)
2. Barnabas _____ to help poor Christians (Acts 4:36-37)
5. Christians were _____ of Paul at first (another word for "scared")
6. Paul's other name (Acts 13:9)
9. Paul was from _____ (Acts 9:11)

Hooray for Friends Activity

Instructions: In the blank at the end of each scripture, write the correct reference from the Scripture Box.

“Whatever you want men to do to you, do also to them for this is the Law and the prophets.” _____

“Be kind to one another, tenderhearted, forgiving one another.” _____

“By this all will know that you are My disciples, if you have love for one another.”

“Greater love has no one than this, than to lay down one’s life for his friends.”

“A friend loves at all times.” _____

“A man who has friends must himself be friendly.” _____

“Make no friendship with an angry man.” _____

“You shall love your neighbor as yourself.” _____

Scripture Box:

Proverbs 17:17 Leviticus 19:18 Matthew 7:12 Ephesians 4:32

John 13:35 Proverbs 18:24 Proverbs 22:24 John 15:13

Answer Key

Barnabas and Paul Crossword Puzzle

Hooray for Friends Activity

“Whatever you want men to do to you, do also to them for this is the Law and the prophets.” (Matthew 7:12)

“Be kind to one another, tenderhearted, forgiving one another.” (Ephesians 4:32)

“By this all will know that you are My disciples, if you have love for one another.”

(John 13:35)

“Greater love has no one than this, than to lay down one’s life for his friends.”

(John 15:13)

“A friend loves at all times.” (Proverbs 17:17)

“A man who has friends must himself be friendly.” (Proverbs 18:24)

“Make no friendship with an angry man.” (Proverbs 22:24)

“You shall love your neighbor as yourself.” (Leviticus 19:18)

Exploring God's Word

Activity Book New Testament 3 **LESSON 8**

Paul and Silas Coloring Sheet

All Ages

“but Paul chose Silas and departed, being commended by the brethren to the grace of God.... Therefore, sailing from Troas, we ran a straight course to Samothrace, and the next day came to Neapolis, and from there to Philippi, which is the foremost city of that part of Macedonia, a colony.” (Acts 15:40; 16:11-12a).

Paul and Silas Traveling Together Maze

Instructions: In a vision, Paul was told to go to the Roman province of Macedonia. Help him and Silas find the easiest way there to meet Lydia, beginning at the city of Troas.

Mistreated for Preaching

Instructions: Unscramble each of the clue words. Then copy the letters in the numbered blocks to the blocks with the same numbers at the bottom of the page. All the answers are in Acts 16.

BETENA

8						

_____ with rods (vs.22)

KOCSTS

10		6		4		

Feet put in _____ (Vs.24)

GDMINHIT

9								

At _____ (vs.25)

RAGPIYN

1							

Were _____ (vs.25)

SNGIGIN

11								

_____ hymns (vs.25)

RON SISREP

2									

Other _____ were listening (vs.25)

QAHTARKUEE

7										

Great _____ (vs.26)

LARJEI

3						

Keeper of the prison

BIELEDVE

--	--	--	--	--	--	--	--

He _____ in Jesus

DEZIPTAB

5								

He and household were _____ (vs.33)

Secret Phrase:

1	2	3	4	5	6	7	8	9	10	11

What a Time to Sing!

Word Puzzle

Instructions: The object of this puzzle is to put the letters in the boxes in the correct order and to spell out the memory verse for this lesson (Acts 16:25). To do this, choose one letter from each column and move it straight up into the correct box on the correct line. (If you need to read the verse a couple of times before you start, do so. Then close your Bible and finish the puzzle without looking.)

O

Y G T T

H B U N N T

I D N I D H G

N D M S G N T O

A P R U L S A G D

M P A A S I W N I N

S I L A Y I A E R E G

Paul and Silas

Meet a Special Woman

Instructions: In Acts 16 we read about Paul and Silas teaching some women how to be saved. Letters have been left out of important words in this story. fill in the blanks with the missing letters.

“And a v _ _ si _ _ n appeared to Paul in the night. A man of
_ _ _ ce _ _ on _ _ _ stood and _ _ _ eaded with him, saying, ‘Come
over to Macedonia and _ _ e _ _ p us.’ Now after he had seen the vision,
i _ _ _ ed _ _ ate _ _ _ we sought _ _ _ go to

Mac _ _ _ onia, _ _ on _ _ _ u _ _ ing that the _ _ ord had called us to
preach the _ _ os _ _ e _ _ to them” (vs.9,10).

“And on the _ _ ab _ _ at _ _ Da _ _ we wen _ _ _ ut o _ _ the _ _ _ ty to
_ _ _ e r _ _ ve _ _ side, wh _ _ re prayer was c _ _ _ tomarily made; and
we sat down and spoke t _ _ the wom _ _ n who m _ _ t there. Now a
certain woman named _ _ _ d _ _ a heard us. She was a seller of
_ _ u _ _ p _ _ e f _ _ om the city of T _ _ y _ _ ti _ _ a, who _ _ ors _ _ ip _ _ d
God. The _ _ ord _ _ pen _ _ d her h _ _ _ rt to heed the th _ _ _ gs
spoken by P _ _ _ l. And when she and her household were
b _ _ pt _ _ z _ _ d, she b _ _ g _ _ _ d us, sa _ _ _ ng, ‘If you have
_ _ u _ _ g _ _ d me to be f _ _ _ t _ _ f _ _ l to t _ _ e L _ _ rd, come to my
house and stay.’ So she _ _ er _ _ _ ad _ _ d us” (vs.13-15).

Answer Key

Paul and Silas Traveling Together Maze

Mistreated for Preaching

1. Beaten
2. Stocks
3. Midnight
4. Praying
5. Singing
6. Prisoners
7. Earthquake
8. Jailer
9. Believed
10. Baptized

Secret Phrase: Persecution

What a Time to Sing Word Puzzle

		B	U	T		A	T			
M	I	D	N	I	G	H	T			
	P	A	U	L		A	N	D		
S	I	L	A	S		W	E	R	E	
	P	R	A	Y	I	N	G			
A	N	D		S	I	N	G	I	N	G
	H	Y	M	N	S		T	O		
			G	O	D					

Paul and Silas Meets a Special Woman

“And a vision appeared to Paul in the night. A man of Macedonia stood and pleaded with him, saying, “Come over to Macedonia and help us.” Now after he had seen the vision, immediately we sought to go to Macedonia, concluding that the Lord had called us to preach the Gospel to them” (vs.9,10).
 “And on the Sabbath day we went out of the city to the riverside, where prayer was customarily made; and we sat down and spoke to the women who met there. Now a certain woman named Lydia heard us. She was a seller of purple from the city of Thyatira, who worshiped God. The Lord opened her heart to heed the things spoken by Paul. And when she and her household were baptized, she begged us, saying, “If you have judged me to be faithful to the Lord, come to my house and stay.” So she persuaded us” (vs.13-15).

Exploring God's Word

Activity Book New Testament 3 **LESSON 9**

Aquila and Priscilla Coloring Sheet

All Ages

“After these things Paul departed from Athens and went to Corinth. And he found a certain Jew named Aquila, born in Pontus, who had recently come from Italy with his wife Priscilla (because Claudius had commanded all the Jews to depart from Rome); and he came to them. So, because he was of the same trade, he stayed with them and worked; for by occupation they were tentmakers” (Acts 18:1-3).

Aquila and Priscilla Help A Young Preacher

Instructions: Fill in the missing letters to find out how Aquila and Priscilla helped Apollos.

A Great Husband and Wife Team

Instructions: Fill in the blanks with the correct words from the scripture references given.

1. Aquila was from the city of _____ (Acts 18:2).
2. _____ was his wife (Acts 18:2).
3. They worked as _____ (Acts 18:3).
4. When Paul left Athens, he found this couple in the city of _____ (Acts 18:1).
5. They had been forced to leave _____ (Acts 18:2) by the Roman Emperor _____ (Acts 18:2).
6. The couple sailed to _____ with Paul (Acts 18:18).
7. They taught a young man named _____ (Acts 18:24,26).
8. Paul called them his "Fellow _____ in Christ Jesus" (Romans 16:3).
9. The church met in their _____ (1 Corinthians 16:19).
10. They went with Paul to _____ and stayed there after he left (Acts 18:18-19).

Answer Key

Aquila and Priscilla Help A Young Preacher

“Now a certain Jew named Apollos, born at Alexandria, an eloquent man and mighty in the Scriptures, came to Ephesus” (Acts 18:24).

“So he began to speak boldly in the synagogue. When Aquila and Priscilla heard him, they took him aside and explained to him the way of God more accurately” (Acts 18:26).

“The churches of Asia greet you. Aquila and Priscilla greet you heartily in the Lord, with the church that is in their house” (1 Corinthians 16:19).

A Great Husband and Wife Team

1. Pontus
2. Priscilla
3. Tentmakers
4. Corinth
5. Rome Italy, Claudius
6. Syria
7. Apollos
8. Workers
9. House
10. Ephesus

Exploring God's Word

Activity Book New Testament 3 **LESSON 10**

Lois and Eunice Coloring Sheet

“I call to remembrance the genuine faith that is in you, which dwelt first in your grandmother Lois and your mother Eunice, and I am persuaded is in you also” (2 Timothy 1:5).

Train Cutout

All Ages

Train Cutout

All Ages

Train Cutout

All Ages

Train Cutout

All Ages

Train Cutout

All Ages

Train Cutout

All Ages

Train Cutout

All Ages

Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Memory Verse Train Cutout

All Ages

Tic-Tac-Toe Questions

APOSTLES:

1. Who was Andrew's brother? (Peter)
2. Who were the four apostles who were fishermen? (James, John, Peter, and Andrew)
3. Which apostle was a tax collector? (Matthew)
4. Which apostle killed himself? (Judas of Iscariot)
5. Which 2 apostles were called "Sons of Thunder"? (James and John)
6. Which apostle doubted that Jesus had been resurrected? (Thomas)
7. Who was chosen to take Judas' place? (Matthias)

THE BIBLE

1. How many books are in the N.T.? (27)
2. How many books are in the O.T.? (39)
3. Who wrote the book of Acts? (Luke)
4. What books did the apostle John write? (Gospel of John, 1,2,3 John, and Revelation)
5. Which apostle wrote most of the books of the N.T.? (Paul)
6. What four books of the N.T. are called "Gospels"? (Matthew, Mark , Luke, John)

PAUL

1. What was Paul's name before it was changed to Paul? (Saul)
2. Why were Paul and Silas put in prison in Philippi? (Preaching the Gospel)
3. What woman (and her household) was baptized by Paul and Silas in Philippi?
(Lydia)
4. What was Paul's occupation (besides being a preacher/missionary)? (Tent maker)
5. What did Paul do to Christians before becoming one? (Persecuted them)
6. Who had a disagreement with Paul and stopped traveling with him? (Barnabas)

WHO?

1. Whose name means "son of encouragement"? (Barnabas)
2. Who left Paul and Barnabas during their first missionary journey to go home?
(John Mark)
3. Who taught Apollos "the way of the Lord more perfectly?" (Priscilla and Aquila)
4. Who traveled with Paul after his disagreement with Barnabas? (Silas)
5. Who was the woman Paul and Silas met and taught by the river in Philippi? (Lydia)
6. Who were Timothy's mother and grandmother? (Lois and Eunice)

Tic-Tac-Toe Questions

WHY?

1. Why did Barnabas go his own way to preach the Gospel? (Because he disagreed with Paul)
2. Why did Paul stay with Aquila and Priscilla in Corinth? (Because they shared the same trade)
3. Why were Paul and Silas thrown into prison? (Preaching the Gospel)
4. Why were the Christians in Jerusalem afraid of Paul after he became a Christian? (Because he had persecuted Christians before becoming one)
5. While Paul was in prison, why did Paul ask Timothy to come to see him? (Bring books, cloak; Paul was facing execution)
6. Why did the Philippian jailer want to kill himself? (Because he thought the prisoners had escaped)

WHAT?

1. What did Paul and Silas do while they were in prison? (Pray and sing hymns)
2. What did Aquila and Priscilla do for a living? (Tent makers)
3. What happened while Paul and Silas were in the prison? (Earthquake)
4. What is a synagogue? (A places for Jewish worship)
5. What did Paul tell Lydia and the jailer they must do to become Christians? (Believe and be baptized)

Words to Remember from First and Second Timothy

Instructions: Look up each of these important scripture references that can be found in the two letters which Paul wrote to Timothy. In the blank beside each scripture, write the number of the matching passage.

1) "Be diligent to present yourself approved to God, a worker who does not need to be ashamed, rightly dividing the word of truth."

2) "All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work."

3) "I have fought the good fight, I have finished the race, I have kept the faith."

4) Qualifications for elders (bishops)

5) "Now godliness with contentment is great gain."

6) Qualifications for deacons

7) "Let a woman learn in silence with all submission. And I do not permit a woman to teach or have authority over a man, but to be in silence."

8) "For the love of money is a root of all kinds of evil, for which some have strayed from the faith in their greediness...."

9) "... I am not ashamed, for I know whom I have believed and am persuaded that He is able to keep what I have committed to Him until that Day."

_____ 1 Timothy 2:11-12 _____ 1 Timothy 3:1-7 _____ 1 Timothy 6:10

_____ 2 Timothy 4:7 _____ 2 Timothy 3:16-17 _____ 2 Timothy 2:15

_____ 1 Timothy 6:6 _____ 1 Timothy 3:8-13 _____ 2 Timothy 1:12

More About Timothy

Instructions: Unscramble each of the clue words. Then copy the letters in the numbered blocks to the other blocks with the same numbers.

LIOS	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 2	Timothy's grandmother (2 Timothy 1:5)
HEROTM	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 1	Eunice was his _____ (2 Timothy 1:5)
GEEKR	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 1	His father was _____ (Acts 16:1)
TTREELS	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 5	Paul wrote him 2 _____
MY NSO	<input type="text"/> <input type="text"/> <input type="text"/> 3	Paul called him _____ (2 Timothy 2:1)
TOCHIRN	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 4	Met Paul Here (Acts 18:1,5)
SATRO	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 1	Went to this city (Acts 20:5)
RYATLS	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 7	Was from this city (Acts 16:1)
LUAP	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 1	Traveled with this apostle (1 Timothy 1:1)
RAEBE	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 1	Stayed here after Paul left (Acts 17:10, 14)
SESPUEH	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> 6	Paul told him to stay in this city (1 Timothy 1:3)

Secret Phrase:
1 2 3 4 5 6 7

Good Advice for Timothy from Paul

Instructions: To find out some of the good advice Paul gave Timothy. Look up each of these important Scripture references from the two letters that the apostle wrote the young preacher. In the blank beside each scripture, write the number of the matching passage.

_____ 1 Timothy 4:13

_____ 1 Timothy 5:3

_____ 2 Timothy 1:13

_____ 2 Timothy 3:14

_____ 2 Timothy 4:2

_____ 1 Timothy 4:12

_____ 2 Timothy 1:8

_____ 2 Timothy 2:22

_____ 1 Timothy 6:12

a. "Do not be ashamed of the testimony of our Lord."

b. "Hold fast the pattern of sound words which you have heard from me."

c. "Let no one despise your youth, but be an example to the believers."

d. "Continue in the things which you have learned and been assured of."

e. "Fight the good fight of faith."

f. "Flee also youthful lusts; but pursue righteousness, faith, love, peace with those who call on the Lord out of a pure heart."

g. "Honor widows who are really widows."

h. "give attention to reading, to exhortation, to doctrine."

i. "Preach the word! Be ready in season and out of season."

Answer Key

Words to Remember from First and Second Timothy

7 1 Timothy 2:11-12 4 1 Timothy 3:1-7 8 1 Timothy 6:10

3 2 Timothy 4:7 2 2 Timothy 3:16-17 1 2 Timothy 2:15

5 1 Timothy 6:6 6 1 Timothy 3:8-13 9 2 Timothy 1:12

More About Timothy

Lois
Mother
Greek
Letters
My Son
Corinth
Troas
Lystra
Paul
Berea
Ephesus

Secret Phrase: Timothy

Good Advice for Timothy from Paul

h 1 Timothy 4:13

g 1 Timothy 5:3

b 2 Timothy 1:13

d 2 Timothy 3:14

i 2 Timothy 4:2

c 1 Timothy 4:12

a 2 Timothy 1:8

f 2 Timothy 2:22

e 1 Timothy 6:12

Exploring God's Word

Activity Book New Testament 3 **LESSON 11**

Mary and Martha Coloring Sheet

All Ages

“But Martha was distracted with much serving, and she approached Him and said, ‘Lord, do You not care that my sister has left me to serve alone? Therefore tell her to help me.’ And Jesus answered and said to her, ‘Martha, Martha, you are worried and troubled about many things. But one thing is needed, and Mary has chosen that good part, which will not be taken away from her’” (Luke 10:40-42).

Two Sisters Who Loved the Lord

True or False

Instructions: Read each sentence and decide if it TRUE or FALSE. If the sentence is true, write "T" in the blank beside the sentence. If the sentence is false, write "F" in the blank.

- _____ 1. Martha's sister was Mary, the mother of Jesus.
- _____ 2. Mary helped Martha prepare food for Jesus and the apostles (Luke 10:39-40).
- _____ 3. Martha said, "Lord, do You not care that my sister has left me to serve alone?" (Luke 10:40)
- _____ 4. Mary sat at Jesus' feet and listened to His words (Luke 10:39).
- _____ 5. Mary, Martha, and Lazarus lived in Bethlehem (John 11:1).
- _____ 6. Jesus said that Martha was "worried and troubled about many things" (Luke 10:41).
- _____ 7. When Lazarus got sick, Jesus rushed to his bedside to make him well (John 11:6).
- _____ 8. Jesus wept before He raised Lazarus from the dead (John 11:35,43-44).
- _____ 9. The last time Jesus visited their home, Mary served the food and Martha listened to Jesus (John 12:1-2).
- _____ 10. The chief priests wanted to kill Lazarus because many Jews believed in Jesus after He raised Lazarus from the dead (John 12:10-11).
- _____ 11. The last time Jesus visited their home was six days before His final Passover (John 12:1).

Who Said...?

Instructions: In the blank at the end of each statement or question, write the name of the person who said it.

1. "Lord, do You not care that my sister has left me to serve alone? Tell her to help me." (Luke 10:40)

2. "Martha, Martha, you are worried and troubled about many things. (Luke 10:41)

3. "Lord, behold, he whom You love is sick." (John 11:1, 3) _____

4. "Lord, if you had been here, my brother would not have died." (John 11:21, 32) _____

5. "I am the resurrection and the life. He who believes in Me, though he may die, he shall live." (John. 11:25) _____

6. "Lord, by this time there is a stench, for he has been dead four days." (John 11:38) _____

7. "Could not this Man, who opened the eyes of the blind, also have kept this man from dying?" (John 11:37) _____

8. "I believe that You are the Christ, the Son of God who is to come into the world." (John 11:27)

9. After Mary poured perfume on Jesus' feet, who said "Why wasn't this fragrant oil sold for 300 denarii and given to the poor?" (John 12:4-5) _____

10. "The poor you have with you always, but Me you do not have always." (John 12:8) _____

Sister, Sister Crossword Puzzle

Across

3. Mary wanted to sit with the _____ while her sister wanted to serve.
6. This sister was distracted (Luke 10:40)
7. Where the sisters lived (John 11:1)

Down

1. Martha was _____ about many things (Luke 10:41)
2. Mary wiped Jesus' _____ with her hair (John 11:2)
4. Mary and Martha's brother (John 11:1-2)
5. She sat at Jesus' feet

Answer Key

Two Sisters Who Loved the Lord

1. False
2. False
3. True
4. True
5. False
6. True
7. False
8. True
9. False
10. True
11. True

Who Said...?

1. Martha
2. Jesus
3. Martha and Mary
4. Martha and Mary
5. Jesus
6. Martha
7. Jews
8. Martha
9. Judas of Iscariot
10. Jesus

Sister, Sister Crossword Puzzle

Exploring God's Word

Activity Book New Testament 3 **LESSON 12**

Peter and John Coloring Sheet

All Ages

“And they called them and commanded them not to speak at all nor teach in the name of Jesus. But Peter and John answered and said to them, ‘Whether it is right in the sight of God to listen to you more than to God, you judge. For we cannot but speak the things which we have seen and heard!’ So when they had further threatened them, they let them go, finding no way of punishing them, because of the people, since they all glorified God for what had been done. For the man was over forty years old on whom this miracle of healing had been performed” (Acts 4:18-22).

New Testament Partners

Word Search

Instructions: As you search for and circle the words from the previous page, think about what those words have to do with the lesson.

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

Aquila
 Barnabas
 Eunice
 John
 Lois
 Martha

Silas
 Paul
 Peter
 Priscilla
 Mary

When Times Are Tough, Hang in There

Instructions: Unscramble each of the clue words. Then copy the letters in the numbered blocks to the other blocks with the same numbers at the bottom of the page.

OESMS

--	--	--	--	--

4

**Endured complaining Israelites
for 40 years**

POSHEJ

--	--	--	--	--	--

1

**Brothers sold him; spent time in
prison for doing right**

DIADV

--	--	--	--	--

6

King Saul tried to kill him

REPTE

--	--	--	--	--

3

**Put in prison for preaching Jesus;
Andrew's brother**

NOJH

--	--	--	--

**Put in prison for preaching Jesus;
James' brother**

PTSEENH

--	--	--	--	--	--	--

2

**Stoned to death for preaching
about Jesus**

LUPA

--	--	--	--

**Persecuted Christians before
becoming one himself**

MEHHANIE

--	--	--	--	--	--	--	--

5 8

**Helped rebuild walls of Jerusalem;
worked with Ezra**

HIALEJ

--	--	--	--	--	--

7

Ahab and Jezebel tried to kill him

BOJ

--	--	--

**Lost all he had, including his children;
suffered terrible pain**

Secret Phrase:

--	--	--	--	--	--	--	--	--	--

1 2 3 4 5 6 7 3 8

Persecuted? Persevere!

Instructions: Look up the Scripture references and then match them to the correct verses.

- _____ "...be steadfast, immovable, always abounding in the work of the Lord, knowing that your labor is not in vain in the Lord."
- _____ "For consider Him who endured such hostility from sinners against Himself, lest you become weary and discouraged in your souls."
- _____ "Watch, stand fast in the faith, be brave, be strong."
- _____ "He who endures to the end shall be saved."
- _____ "...Be faithful until death, and I will give you the crown of life."
- _____ "Blessed are those who are persecuted for righteousness' sake, for theirs is the kingdom of heaven."
- _____ "Yet if anyone suffers as a Christian, let him not be ashamed, but let him glorify God in this matter."
- _____ "Let us hold fast the confession of our hope without wavering, for He who promised is faithful."
- _____ "Blessed are you when they revile and persecute you, and say all kinds of evil against you falsely for My sake. Rejoice and be exceedingly glad, for great is your reward in heaven...."

Scripture References:

Matthew 24:13

Hebrews 12:3

Revelation 2:10b

Hebrews 10:23

1 Corinthians 15:58

Matthew 5:10

1 Corinthians 16:13

Matthew 5:11-12

1 Peter 4:16

Persecuted Preachers

Instructions: Write the letter of the correct answer in the blank beside each number.

- _____ 1. Who was upset that Peter and John taught the people about Jesus' resurrection?
(Acts 4:1-2)
- _____ 2. Who said, "We cannot but speak the things which we have seen and heard"?
(Acts 4:19-20)
- _____ 3. What did Peter tell the Jews they should do? (Acts 3:19)
- _____ 4. The Jewish leaders were angry because the apostles were teaching and
_____ (Acts 5:12).
- _____ 5. When the Jewish leaders put the apostles in prison, who helped them escape?
(Acts 5:19-20)
- _____ 6. Who said, "Did we not strictly command you not to teach in this name?"
(Acts 5:28)
- _____ 7. What did Peter tell him? (Acts 5:29)
- _____ 8. The Jewish leaders were so angry that they wanted to _____ (Acts 5:33)
- _____ 9. What did they do to them instead? (Acts 5:40)
- _____ 10. How did the apostles react? (Acts 5:41-42)

Answers Box

- A. Rejoiced and continued to preach
- B. Peter and John
- C. An angel
- D. High priest
- E. Priests, Sadducees, Captain of Temple
- F. Repent and be converted
- G. Performing miracles
- H. We must obey God rather than men.
- I. Had them beaten; commanded them not to preach about Jesus any more
- J. Kill the apostles

Partners for the Lord

Instructions: There were several people in the New Testament who were partners in their work for the Lord. In the word bank below are some of those partners. In the blank beside each sentence, write the letter of the partners described. You will use each letter more than once.

- _____ 1. After their brother died, Jesus told them, "Your brother shall rise again." (John 11:19,23)
- _____ 2. These two said, "We cannot stop speaking what we have seen and heard." (Acts 4:19-20)
- _____ 3. They were chosen to be special messengers for the church in Antioch. (Acts 13:1-2)
- _____ 4. They let the Christians in Ephesus meet in their home. (1 Corinthians 16:19)
- _____ 5. These two were dragged into the city marketplace because they healed a girl. (Acts 16:19)
- _____ 6. The Philippian jailor asked them, "What must I do to be saved?" (Acts 16:27-30)
- _____ 7. They took money to poor Christians in Judea. (Acts 11:29-30)
- _____ 8. They lived in the small town of Bethany. (John 11:1)

Word Bank

A. Barnabas and Paul (Saul)

B. Peter and John

C. Paul and Silas

D. Mary and Martha

E. Aquila and Priscilla

Answer Key

New Testament Partners Word Search

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

Persecuted? Persevere

- 1) 1 Corinthians 15:58
- 2) Hebrews 12:3
- 3) 1 Corinthians 16:13
- 4) Matthew 24:13
- 5) Revelation 2:10b
- 6) Matthew 5:10
- 7) 1 Peter 4:16
- 8) Hebrews 10:23
- 9) Matthew 5:11-12

When Times Are Tough, Hang in There

Moses
 Joseph
 David
 Peter
 John
 Stephen
 Paul
 Nehemiah
 Elijah
 Job

Secret Phrase: Persevere

Persecuted Preachers

- 1) E
- 2) B
- 3) F
- 4) G
- 5) C
- 6) D
- 7) H
- 8) J
- 9) I
- 10) A

Preaching Partners Code Activity

Peter and John went to the temple at the hour of prayer.

At one of the gates was a man who had not been able to walk since birth (for forty years).

Peter said, "I do not have silver or gold, but what I do have I give to you. In the name of Jesus Christ, walk!" Many of the Jewish leaders did not want Peter and John to preach about Jesus and put them in prison. The next day, the Jews warned Peter and John never to speak about Jesus again. But Peter told them, "We cannot but speak the things which we have seen and heard."

Answer Key

Partners for the Lord

- 1) **D**
- 2) **B**
- 3) **A**
- 4) **E**
- 5) **C**
- 6) **C**
- 7) **A**
- 8) **D**