

This week's Bible story is

The Greatest Commandment

from Matthew 22:34-46.

Jesus tells us to love God and love our neighbors.

Ask each other what you remember about:

- Law
- Commandment
- Sadducees
- Soul
- Pharisees
- Neighbor

According to Jewish tradition, there are laws and commands in the Old Testament. These laws tell us how to live and behave at home, at church, the temple, and at work. Jesus summed it all up for us in just two commandments.

Read the whole story together in the Bible!

Spark Story Bible pages 308-311

Spark Bible page 1087

Family Prayer

Heavenly Father, thank you for giving us a guide to live by. We want our lives to be pleasing to you. Amen.

TALK ABOUT IT

Family Conversations

- What is the greatest commandment?
- Why do you think Jesus said the second greatest commandment is to "love your neighbor as vourself"?
- Who was trying to trick Jesus?
- Find a few riddles to ask each other. What makes a riddle difficult to answer?


O Eye Spark

Keep an eve out for Bibles this week. Each time you see a Bible, remember that everything in it is summed up in the two commandments Jesus talked about in Matthew 22.

W Ear Spark

Open your ears to buzzes this week. Whenever you hear an alarm clock, a kitchen timer, or buzzer of any type, stop and read Matthew 22:37 out loud. (Hint: write it on a note card and carry it with you.) In a few days you will have it memorized!

Classroom, The Greatest Commandment Family Page. Spark™ Sunday School © 2010 Augsburg Fortress. All rights reserved. May be reproduced for local use provided every copy carries this notice.

For families to do together

Work together to make a neat family poster that can remind you of this great story. Print the greatest and second greatest commandment on a poster board using very large letters. Then, invite everyone in your family to help decorate it. Use markers, crayons, gel pens, stickers, whatever! Hang it in the kitchen or family room as a reminder of how God wants us to live.

For younger kids

Is there someone at school you have trouble being kind to? Someone you don't get along with at church or in your neighborhood? Make a list of these "neighbors." Do your best to be kind to these neighbors this week and remember Jesus' great commandments.

For older kids

With adult permission, use an online search engine to learn more about the Pharisees and the Sadducees. Who were these people? Compare how they were similar to and different from each other. Remember that they were neighbors.

