

Blinky's Family Challenge

I'm a good example ...
so my friends can copy me!

Mirror Game

When you look in a mirror, it copies your face so you can see yourself. Be a mirror of Jesus. Copy Him! Then your friends can copy you, and they'll look like Jesus, too.

You'll Need

- A mirror

Directions

1. Stand in front of the mirror.
2. Talk about how the mirror looks like you.
3. Do a fun action in front of the mirror.
4. Watch the action in the mirror.
5. Everyone else copies the action from the mirror.

Review Time!

Say With Me Ages 2-3

1. Say Together: **Be a good example!**
2. Say Together: **My friends can copy me.**

Q&A Ages 4-Kindergarten

1. **Who should you be a mirror of?**
Jesus
2. **When can your friends copy you?**
When I'm acting like Jesus

Lead your family through the Bible Plan *Dreams Come True* on the YouVersion Bible App.
www.bible.com

www.life.church/kids

Dreams Come True

Joseph's rise to power

Week Three

Sing our song about
being a good example
to your family!

Interact with God's Word through the Bible App for Kids, activities, videos, coloring sheets, parent resources, and more!
www.BibleAppForKids.com

Follow LifeKids to sing along with this month's song,
What I Say and Do. www.life.church/kidsmusic

Shine

Question:
Hey friends!
**How can I be a
good example?**

Emily

Answer: Say it with me!
I can live like Jesus!

Say the Bible verse with me!

... Set an example ...

in what
you say

and in how
you live ...

Guy the Bible Guy

Zinnia wanted to be a good example. She prayed to ask for God's help.

Give Blinky, Zinnia, and Shine stickers to play with.

