


Today your child heard stories from the book of Judges and learned about the cycle of apostasy.

Here are a few discussion questions for the way home:

- What do you think about the book of Judges?
- How many Judges were there in the Bible? (12)
- Can you remember the names of the Judges? (*Othniel, Ehud, Shamgar, Deborah, Gideon, Tola, Jair, Jephthah, Ibzan, Elon, Abdon, and Samson*)
- Which Judge did you tape on your back during the game?
- What is the cycle of Apostasy?
 1. *Forget about God and worship fake gods*
 2. *God would take away his protection*
 3. *In misery the children of God would call out to Him for help*
 4. *God would raise up a Judge filled with his spirit*
 5. *The Judge would drive out the enemy*
 6. *The Israelites would celebrate how God had saved them*

Go to www.whatsinthebible.com/thebigquestion with a parent and answer the BIG question. Click on DVD 4, Week 3.

What does Apostasy mean?

Write your answer here: _____


Did David believe he could beat Goliath by himself? YES NO

Did David think being strong saves you? YES NO

Did his own strength give David true courage? YES NO


Did God give David true courage? YES NO

Is it strength that will save you? YES NO

Is it God that will save you? YES NO


Jesus in the Story


What did you discover about Jesus from this story?


Jesus