
Lesson Introduction

We live in a world filled with dark places.
Today s generation of children are in dan-
ger of being destroyed by the powers of
darkness. Often in danger while living close
to sources of the Light. The church has tra-
ditionally been known as a lighthouse. The
sad truth is that many of these Lighthouses
have become meeting places primarily for
those who posses the Light.
Children used to come to church with their
parents. Today we see families abandon-
ing their children at home to watch TV,
which becomes an electric baby-sitter from
the land of darkness. On behalf of the chil-
dren, the statistics to be addressed and
overcome are the high percentage of adults

in the church, and the absence of match-
ing percentages of children.
Examine who attends your church. If you
have less than a 50% child to adult ratio
you may be guilty of causing a stumbling
block to the least of these . Check it out in
Matthew 18. Starting a Kids Club is an ex-
cellent way to begin providing Light for chil-
dren to find the Way.

Flash Point

18

PREPARATION LIST
Prepare all songs and story pictures. Trace and
color the songs and pictures onto transparencies
or larger pieces of paper. If any items are not avail-
able, attempt to locate acceptable substitutions.

Welcome: J-E-S-U-S letters

National Anthem: National flag

Game #1: Marker pen, newspaper, cassette

player

Game #2:

Special Emphasis: Poster of pig, 2 pig tails,

prizes

Offering: Containers for the offering

Announcements: Flyers for next meeting

Lesson Introduction: Puppet

Memory Verse: Bible & flashlight

Bible Story: Props for drama

Object Lesson #1: Flashlight and banknote

Object Lesson #2: Flashlight

Object Lesson #3: Candle, matches, bucket

Object Lesson #4: 2 potted plants

Welcome:

KIDS Rules

Prayer

National Anthem

Theme Song

Praise Songs

Review Questions #1

Game #1 Newspaper Tear

Review Questions #2

Game #2 Human Chair

Special Emphasis Light and Darkness

Offering

Worship

Special Ministry

Announcements

Lesson Introduction Puppet Time

Flash Point:

Memory Verse John 8:12

Bible Story Blinded by the Light

Object lesson #1 In the Way

Object lesson #2 Revealing a Problem

Object lesson #3 All Wet

Object lesson #4 In the Dark

Story Time Pedro Sees the Light

Ending Prayer

LESSON ONE

Jesus said; I am the light of the world.
Whoever follows me will never walk in

darkness, but will have the light of
life. John 8:12

Memory Verse

Flash Point

19SEEING THE LIGHT

Welcome

Props: Poster paper and marker pens or paint.
Preparation: Make posters or signs with the
JESUS cheer.
Leader: Hello boys and girls, today is a special
day. Today we officially start our Kids Club. Yes!
As a member of the Kids Club we are part of an
International Kids Club, which is a growing group
of kids around the world who are excited about
serving God.
Let s join with the thousands of other children as
we begin the countdown of the Kids Club Cheer!
Lead the children in the following cheer.
Kids: (Clapping & Shouting) 1...2...3... 1...2...3...
1...2...3... (Spelling & Shouting) J...E...S...U...S...
J...E...S...U...S...
J...E...S...U...S...
Leader: (shouts) What does it spell?
Kids: (Shout) JESUS!!
It s time for us to start our Kids Club so let s
review the KIDS Rules.

Opening Prayer

Involve your children in the spiritual life and lead-
ership of the Kids Club. This is the training ground
to develop leaders for the King. Each week en-
courage a different child to assist in the opening
prayer of the day. Some of the best prayer for
children matches their age and height. The
shorter the child the shorter the prayer.

Sample prayer: Dear Jesus, We invite you to
be with us today. We ask for you to help us to
see Your Light and to shine Your Light. In Jesus
name we pray. Amen.

National Anthem

Select a child to hold the flag and another child
to lead the children in singing the National An-
them or pledge.

Praise Songs

Suggested songs:

1. Kids Club Theme Song - Bum, Bum, Bum
2. Like the Bible
3. Who s the King of the Jungle?

Listen to the Kids Quarter One Praise and
Worship tape until you feel comfortable with
the songs. Then when teaching the children,
sing them several times until they become
familiar with the songs. Avoid singing churchy
songs during your Kids rally. This is a kids
meeting not an adults .

Review Questions

Since this may be your first official Kids Club
meeting start out by teaching your kids the Four
Rules of Life. Make a game out of it. You will
want to have some prizes on hand as the chil-
dren demonstrate their ability to memorize these
four very basic and important rules for a Chris-
tian life.

Game #1
Newspaper Tear

Props: Newspapers
and a pencil.
Preparation: Pencil in
the outline of the letters JESUS. These are the
letters the children will be tearing out of the news-
papers.

20 LESSON ONE

Players: Select five boys and five girls from those
who successfully memorized the Four Rules of
Life.
Playing: Each team lines up facing the audience.
Place five pages from a newspaper in front of
each team. On the signal they are to take a news-
paper and tear out the marked out letter to spell
the name JESUS. Upon the completion of the
contest the team that has completed tearing out
their letters and have the name Jesus easily rec-
ognizable first are declared the winners . The win-
ners are to lead the kids in the JESUS cheer.

At the signal from the leader both teams quickly
sit down forming the human chair. The group that
first completes the human-chair-circle is the win-
ner.

Review Questions #2

Continue reviewing the Four Rules of Life. Se-
lect two children who can successfully quote the
Four Rules of Life, to be the team leaders. Se-
lect six to twelve other children to join them. For
this game the more the merrier. Feel free to in-
clude your entire class.

Game #2
Human Chair

Each team stands forming a
circle. They stand facing the
back of the person in front of
them. Tell them that they will
be a human chair. The person
in front of them will sit on their
lap and they will sit on the per-
sons lap behind them. If you
have a cassette player avail-
able, play fun children s songs
during the game.

Special Emphasis
Light & Darkness

Props: Drawing of a pig and two sepa-
rate pigs tails attached with tape or
push pins.
Participants: Have one older boy and
girl come up. Cover their eyes so that
they can not see. Check to see that they are com-
pletely in the dark. Instruct the two to follow di-
rections very carefully and for them to not attempt
remove their blindfold, but to wait for you to re-
move it for them at the close of the game.
Playing: Announce the contest. State what the
winning prize will be. Encourage the audience to
cheer for the contestants. First, turn the boy in a
circle, two or three times to disorient him. After
handing him the pigs tail attached to a push pin,
point him towards the enlarged drawing of the
pig. Allow him to pin up the tail where he thinks it
is appropriate. Do not remove the blindfold
from the boy until after the girl has had her
turn. When it is the girls turn, right before

she
pins up the tail, remove her blindfold. Encourage
the spectators to continue cheering but motion
them to be quiet about the blindfold s removal.
Allow her to pin up the tail in its proper location,
meanwhile cheering for her as if all was normal.
Afterwards, remove the blindfolds and ask, Who
was the winner? Grandly agree that the girl is
the winner and give her the prize. Kids, we had
fun in our game and it was especially funny when
we saw (insert the girls name) as she easily
pinned the tail on the pig.

Key To Success
Kids Club has no losers, only win-
ners. The enemy of the kids will
call them losers. Neither Jesus nor
His true followers will call a child a
loser, as long as they are still seek-
ing Him. A true loser is one who

abandons Jesus, not one who plays a game
slower than another.

21SEEING THE LIGHT

Why was she able to do it? We spun her around
just the same as the boy. How did she do it?
(Allow the children to respond). Kids, you have a
lot of good answers, but the real reason she could
do it was because she saw the light. The Bible
says, The eye is the lamp of the body. If your
eyes are good, your whole body will be full of
light. But if your eyes are bad, your whole body
will be full of darkness. If then the light within you
is darkness, how great is that darkness! (Mat-
thew 16:22 - 23). (Give both equal prizes.)
Kids, its time to take the offering. As you give to
Jesus be sure to thank Him for the light.

Offering

Ask the children to par-
ticipate in both praying
over the offering and in the
receiving of the offering. Sta-
tistics show that the average
church is supported by the
tithes of 30 percent of the attending members.
As high as 70 percent of the members are not
regular tithers. The best time to teach giving to
God is when the child is young. The amount re-
ceived in the offering is not as important as the
lesson they are learning by giving.

Worship

Worship time for kids should be different than
that
of the adults. During the kids worship time re-
frain
from singing the really active songs, such as
Who s the King of the Jungle as you are now
entering the Bible Story time. Please avoid sing-
ing slow church songs during your Kids meet-
ing.

Suggested Songs:
1. I Like the Bible
2. Bum, Bum, Bum
3. Your selection

*Children in Special Ministry

*If children are prepared for special ministry.

Announcements
[Keep them short]

Lesson Introduction
Puppet time

Presentation: Puppet enters, Hello! Repeat the
hello until the puppet gets the desired response,

an enthusiastic hello back from the children.
Have your puppet say his name. Next have him
encourage the children to repeat his name, three
times each in the following manner. Very FAST,
Very LOUD, Very SOFT, lastly Very SLOW.

Have your puppet ask the children to all tell him
their names on the count of three. Hopefully, he
will be able to catch a couple of them and after
repeating the names he thought he heard have
him ask for the children to loudly call their names
out to him again, on the count of three, so that
he can remember them for the next Kids Club
rally. Use your puppet to assist in learning the
Four Rules of Life.

TEACHER S NOTE:
When bringing a puppet in
and out of a ministry site, al-
ways have them covered in
a non-see through container.
Do not allow untrained adults or
children to play with them.
They are powerful tools
when used properly.

Memory Verse

Jesus said; I am the light of the world. Who-
ever follows me will never walk in darkness,
but will have the light of life John 8:12
Prop: Bible and flashlight or candle.
Presentation: Display the memory verse
and help the children to say and recite it.

22 LESSON ONE

After practicing the verse with the children, hold
up the flashlight and explain that it represents
the Light. Ask, Who is the light? Give them time
to reply, Jesus. Point to your Bible and have
the audience copy you and say together, Jesus
said. Then shining the flashlight say, I am the
light of the world. When motioning to follow they
copy and say, Whoever follows me crossing
your arm make a downward no gesture at the
same time walking in place, upon which they
would copy and say, will never walk in darkness,
shining the flashlight again they would say, but
will have the light of life Together say, John 8:12.
Practice several times.
We need the light don t we? Without it we would
have no sun to help the plants to grow, and with
no light we would have no food to help us live. In
the same way the Light is important to us. Who
is the Light? (Allow for a response.) We all have
two days just exactly the same. What are they?
Here is a hint... One of the days is the day we are
born, birthday. What is the other day? (Encour-
age a response.) Yes! The day we die. If we do
not have the Light when we die it will be a very
sad dark day. All together let s say the Flash
Point: To see the Light and shine the Light.

Bible Story
Blinded by
the Light
Acts 9

P r e pa r a t i o n :
Have children practice
acting out the story of Saul
on the road to Damascus.
Make it as fun and dramatic
as you can.
Props: Welding mask.
Presentation: Have you ever seen the bright light
that comes from a welder? Did you know, If you
look directly at the light from a welder it can per-
manently blind you. The same thing can happen
if you looking directly at the sun.
Demonstrate this story with the welding mask.
One day a welder was very busy and forgot to
get his dark glass. Instead of getting the protec-
tive covering he needed, he squinted his eyes

and did his work. After the job was done his eyes
began to feel like they were full of fire. All that
night his eyes watered and burned. He was very
fortunate because he could have been blinded
for the rest of his life. This time his eyes were
only burnt and he was blinded for about 24 hours.
It happened because he was not careful with the
light.
In today s Bible Story we find a man named Saul,
who looked at God s light and was blinded for
three days. Have the actors enter while you nar-
rate the story. Saul was traveling on the road to
Damascus. He was going to that town to kill the
people who were followers of the Way. Who is
the Way? Allow for a response. How many here
love Jesus, raise your hand. All of us would have
been Saul s enemies and he would have tried to
kill us if we had been there. Because he wanted
to kill all those who follow the Way. Even if there
are people who do not like the Light, we should
still live in the light. Flash Point: To see the Light
and shine the Light.

Object Lesson 1
In the Way

Props: Flash-
light and bank
note.
Preparation :
Prepare the flashlight by checking to see that it
has good batteries. Insert a bank note between
the battery and the contact point causing it to mal-
function.
Presentation: We use lights for many purposes.
Show the children your flashlight and ask, If you
have ever used a flashlight raise your hand.
What did you use it for? (Encourage a re-

sponse.) Show the children your flashlight and
ask, What are some other uses of a light?
Attempt to turn on the flashlight. When it fails to
work say, Can someone help me to check out
what s wrong with this. Ask for a child to assist
you in discovering the source of the problem. With
the child s assistance open it to discover the bank
note placed inside causing it to fail to operate.

23SEEING THE LIGHT

Ask the child, Should the bank note be taken
out or not? When they agree, remove the bank
note (perhaps giving it to the child as a reward
for helping) and continue talking about the vari-
ous needs for light.
The money was in the way. There are many
people in the world who allow money to get in
the way of the Light. Let s see what the Bible says
about light. Open the Bible and read the words
of Jesus in Matthew 5:14 You are the light of the
world. Explain that we all need to not only see
the Light Jesus. We also need to shine the Light,
showing people Jesus. Everyone repeat the
Flash Point: To see the Light and shine the
Light.

Object Lesson #2
Revealing a
Problem

Props: Flashlight.
Participants: One unwilling helper, and one will-
ing child.
Preparation: Find a child willing to help complete
this lesson. You also need a helper who under-
stands they are to refuse to open their mouth
when you ask to see if they have any cavities.
Presentation: We use lights for many purposes.
Invite a helper to come forward and ask if it is all
right for you to check and see if they have a cav-
ity. When the helper comes forward shine the light
as if to check. The helper keeps their mouth shut
even when you ask several times. Ask the audi-
ence, How can I check without the volunteer
opening their mouth and letting the light in? Dis-
miss the helper and invite a willing child to come
forward. Ask if it is all right for you to check to
see if they have cavity. When the child agrees,
and opens their mouth, shine the light and com-
plete the examination. Add appropriate comments
on what you discover. Without an open mouth
and proper light it would be very difficult to see
the problem. Many people are the same way, they
have problems, but they don t want to open their
heart to let the Light shine in so they stay away
from the Light. Kids who is the Light?

(If you discover that the child has a problem with
their teeth, take it as a special assignment from
the King to see what you can do for them.
Matthew 5:14 says We are the light of the world.
Kids, God has a job for all of you. You are to be a
light in your home. Hold up the light and ask,
What does a light have to do to be a light? Does

it have to do fifty push-ups everyday? No, it just
does what it was created to do, shine. Kids,
opening your heart and allowing Jesus inside,
the first step to being a true light. Once Jesus is
in your heart, and you obey Him, that is how you
shine. Just like this flashlight. When I turn it on it
shines. Flash Point: To see the Light and shine
the Light.

Object Lesson #3

All Wet

Props: Candle, plate, matches, bucket, and wa-
ter.
Preparation: Fill the bucket with enough water
to cover the candle when it is standing inside
Keep it a secret from the children. Stick the candle
to the plate with wax.
Presentation: (Throughout the object lesson
stress the word light.) We use lights for many
purposes. There are many kinds of lights. Show
the children your candle and ask, Have you have
ever used a candle? if so raise your hand. What
did you use it for? (Encourage a response.) Hold-
ing out the candle ask, What are some other
kinds of lights? Walk out to the children and ask
if they would Like to help you blow it out. Ex-
plain to the children that in the same way there
are many people in the world that like to put out
the light of those who have The Light, Jesus.
Give some examples how someone would try to
blow out a child s Light. Example, they would
encourage the child to disobey their parents or
to do something they knew was wrong.

24 LESSON ONE

Some would even discourage a child from attend-
ing a Kids Club meeting, knowing that at the Kids
Club we are learning about Jesus. Ask, Do you
know who is the True Light? When they say,
Jesus confirm that it is true. Call a helper to come
forward and give him some matches, or a lighter
and ask him to relight the candle after you care-
fully put it into the bucket, which has been filled
with water. The helper lights the matches and
attempts to light the candle but the match goes
out. After two or three tries, when it fails to light,
you say, Let s check out what s wrong with this.
Ask for a young child to come up and figure out
what is the problem. They discover the matches
floating on the water, and responds that the
candle is under the water, and cannot be lit. Ask
the children how to light the candle and give time
for their suggestions. With the proper sugges-
tion remove the candle and once again ask ei-
ther the child or the helper to relight the candle.
Upon successfully lighting the candle, explain that
even a child has the ability to recognize a prob-
lem and can know the solution. If you see some-
one without the Light you can help them to find
the Light . Take time now to ask the children to
stand with you and bow their heads, repeating
after you this short prayer to invite the Light in.

Dear Jesus,
I do not want to live in the dark and I know that
you are the Light. Please forgive me of all the
bad things I have done. Come into my heart.
Please help me to shine your light. In Jesus
name. Amen.

Object Lesson #4
In the Dark

Props: Two small potted plants,
and a light proof container.
Preparation: This object lesson
will be completed at the next Kids Club meeting.
One potted plant will be covered during your ob-
ject lesson. The other plant, will be allowed to
have light as normal.
Presentation: Holding up the two potted plants
explain to the children that you are going to cover
the one plant and not allow it to see the light until

next weeks Kids Club meeting.
Next week we will see what happens to the cov-
ered plant. What do you think will happen to the
plant in the dark? Encourage the children to
guess. Then make comparisons to our lives if
we live without the Light, Jesus. Next ask, What
do you think will happen to the plant that is al-
lowed sunlight as normal? Once again make
comparisons to our lives if we live with the Light.
Who is the Light. (Jesus). All together Flash

Point: To see the Light and shine the Light.

Story Time
Pedro Sees the Light

Picture 1:1 Today
is a special day. It
is Pedro s 13th
birthday. Pedro s
father is a fisher-
man, and he has
his own fishing
boat. Pedro has
been waiting for
the time when he
can use his
father s boat all by
himself. As long as he can remember, he has
wanted to go to the sea by himself. But he could
not. It is a tradition in their village that a boy can-
not go out fishing alone in a fishing boat until he
is thirteen years old. That s the way it was with
Pedro s father and his father s father. Today was
the day Pedro dreamed about.

Picture 2:2
Pedro s so ex-
cited because, at
last, he can now
use his father s
fishing boat. He
says, Father! Fa-
ther, You prom-
ised! Can I now
use your fishing
boat... remem-
ber?

25SEEING THE LIGHT

Did I say that, son?, asked his father. Oh, come
on father, you promised me, said Pedro. Oh,
yes! I remember. Today is your 13th birthday!
Okay, son, you can have it but be very careful
when you sail. Pedro excitedly answered, Oh,
thank you, father! I promise to take care of the
boat and I ll try to bring back many fish.

Picture #1-3:
Pedro sailed out
very eager and
excited. He sailed
as fast as he
could and soon
he reached a
place where he
was sure there
would be fish. Un-
known to Pedro
from a distance,
his father, mother
and sister saw a
storm coming and they started to worry about
Pedro. His mother said, Oh, Papa! We must do
something to help him come back! I m so wor-
ried about Pedro! Pedro s father replied, We ll
do something. The sun is still shining here. We ll
flash a mirror so that he sees a light from here
and can return to us.

Picture #1-4:
Pedro had been
concentrating on
bringing fish back
to his family. He
was surprized by
the the storm.
Here he was on
the deep sea and
in the storm all
alone. He was very
frightened. He saw
the lightning and
heard the loud thunder. Oh! I m so frightened!
What am I going to do? Oh, how I wished I never
sailed or that I forgotten that today was my birth-
day. Lord, look at the big waves! It s like they re
going to eat me up! Help me Jesus!, he prayed,
Help me please!

Picture #1-5:
Pedro s family were
worried and began
to pray. Oh, Lord,
please help our
son, Pedro. Bring
him back here
safely. It s his birth-
day today. Please,
help him. Pedro s
father continued to
flash the mirror,
praying to God that
he would see it and
know the direction to come home. The family of
Pedro have Jesus in their home as their Lord and
Savior. And every time they are faced with a prob-
lem, they turn to the Lord and seek His help.
Jesus never failed them. Yes, they have prob-
lems, but God always helps them, and gives them
peace in their hearts.

Picture #1-6:
Pedro was very
frightened by the
storm. He saw
sharks, and the
waves continued to
grow stronger. The
lightning and thun-
der became even
louder. He cried
out to the Lord,
Jesus, please,

save me! Then he
remembered the story his father told him about
the disciples of Jesus when they sailed with Him,
on the middle of the sea, a big storm appeared.
They also were frightened. They cried to Jesus
and Jesus calmed the storm. Jesus calmed their
fears away. Oh, Jesus, please take my fear
away, he prayed.

Picture #1-7: Suddenly he saw the reflection from
his fathers light. He knew his family was praying
for him. The storm was just a bad and the sharks
still continued to surround him, but he no longer
felt alone.

26

