

Hi kids!

You might see a lot of people wearing red flowers on their coats around this time of year.

The flower is a poppy. It is a symbol to remind us of the people who died in war.

The first red poppy was given out in Canada in 1921. The poppy was chosen because of the poem *In Flanders Fields*, written by a Canadian soldier named John McCrae.

On November 11 every year, we have Remembrance Day. On this day, we think about the many people who gave their lives so that we can live in peace. The Bible tells us that Jesus is the Prince of Peace (see Isaiah 9:6). He gave His life for us so that we could be saved from our sins.

Your friend, Leigha

Remembrance Day

Unscramble the words below. Write the circled letters on the blanks to reveal a hidden word.

E A H T W R _ _ _ _ _

D E E F M O R _ _ _ _ _

M A R Y _ _ _ _ _

A C E P E _ _ _ _ _

B E M E N R O V _ _ _ _ _

R V B A E _ _ _ _ _

I E P S P O P _ _ _ _ _

A R W _ _ _ _ _

Answers: wreath, freedom, army, peace, poppies, war, remember

Ha! Ha! Ha!

What flowers are between your nose and your chin?
Tulips

Why did the kid cross the playground?
To get to the other side

What kind of lion never roars?
A dandelion

THANK YOU

Find 5 Differences

Find the path through the poppy.

Just for KIDS

READY TO
EXPLORE!

45-11/7/20

Just for Kids is a Ready to Explore resource, published weekly by The Salvation Army, Canada and Bermuda, 2 Overlea Blvd, Toronto, ON, M4H 1P4. Phone: (416) 422-6119; fax: (416) 422-6217; email: justforkids@salvationarmy.ca. Brian Peddle, General; Commissioner Floyd Tidd, territorial commander; Geoff Moulton, editor-in-chief; Leigha Vegh, editor; Brandon Laird and Catherine Howlett, designers. International Headquarters, 101 Queen Victoria Street, London, England, EC4P 4EP. Subscription for one year, Canada \$12 (includes GST/HST); USA \$15; foreign \$17. Agreement No 40064794. All Scripture references from the Holy Bible, New International Reader's Version, unless otherwise stated. ISSN 2368-626X

Heart Poppies

What you need:

- Construction paper (red and black)
- Safety scissors
- Glue

How to make:

1. Using the red construction paper, create four small hearts for each poppy you will be making.
2. Once the hearts are cut out, arrange them to create a poppy shape.
3. Cut a small circle out of the black construction paper.
4. Fasten the hearts and circle together with glue to create a poppy.

11 Things to Do on November 11

1. Wear a poppy. Buy one or make the craft in this issue of *Just for Kids*.
2. Read the poem *In Flanders Fields*.
3. Visit a cenotaph (war memorial) in your town.
4. Keep a minute of silence at 11 a.m.
5. If you have family members who have served in the armed forces, ask them to share about their experiences.
6. Attend a Remembrance Day service or watch one on TV.
7. Pray for people who are currently serving in the military.
8. Donate money to an organization that supports veterans.
9. Donate money to an organization that supports the victims of war.
10. Pray for peace around the world.
11. Ask yourself, "How can I be a peacemaker in my everyday life?"

Hi kids!

One day when I was little, I saw a stuffed toy at the store. It was a white cat. I really wanted it, but my parents would not buy it for me. I was sad. A couple weeks later, I opened the door to my room and saw the white cat sitting on my bed! How did it suddenly appear there? It was a miracle! Or so I thought. It wasn't until I grew up that I realized my parents went back to the store to buy it, to surprise me. Years later when I found out what they did for me, I thanked them.

In the Bible days, Jesus did many miracles during His time on earth to show that He is God's Son. One day, He healed 10 men who were very sick. Can you guess how many came back to thank Him? Read the Bible story to find out the answer.

Your friend, Leigha

Write
10 things
you are
thankful
for.

01	06
02	07
03	08
04	09
05	10

Jesus Heals 10 Men

Luke 17:11-19

Jesus was on His way to Jerusalem. As He was going into a village, 10 men met Him. They had a skin disease. They were standing close by and called out in a loud voice, "Jesus! Have pity on us!"

Jesus saw them and said, "Go. Show yourselves to the priests." While they were on the way, they were healed.

When one of them saw that he was healed, he came back. He praised God in a loud voice, threw himself at Jesus' feet and thanked Him.

Jesus asked, "Weren't all 10 healed? Where are the other nine? Didn't anyone else return and give praise to God?" Then Jesus said to him, "Get up and go. Your faith has healed you."

Join the *Just for Kids* Birthday Club Today!

Just for Kids wants to wish YOU a Happy Birthday! Join our birthday club and get a message on your special day. Just fill in the coupon below and mail it to *Just for Kids*, 2 Overlea Blvd., Toronto, ON, Canada M4H 1P4. Or you can email justforkids@salvationarmy.ca

Name: _____

Corps/church attending: _____ Birth date: _____

Mailing address: _____

Signed: _____

Jesus and the 10 Lepers

Ha! Ha! Ha!

Why did the giraffe
get bad grades?

She had her head
in the clouds

Why was the broom
running late?

It over-swept

**Just
for
KIDS**
READY TO
explore!

46-11/14/20

Just for Kids is a Ready to Explore resource, published weekly by The Salvation Army, Canada and Bermuda, 2 Overlea Blvd, Toronto, ON, M4H 1P4. Phone: (416) 422-6119; fax: (416) 422-6217; email: justforkids@salvationarmy.ca. Brian Peddle, General; Commissioner Floyd Tidd, territorial commander; Geoff Moulton, editor-in-chief; Leigha Vegh, editor; Brandon Laird and Catherine Howlett, designers. International Headquarters, 101 Queen Victoria Street, London, England, EC4P 4EP. Subscription for one year, Canada \$12 (includes GST/HST); USA \$15; foreign \$17. Agreement No 40064794. All Scripture references from the Holy Bible, New International Reader's Version, unless otherwise stated. ISSN 2368-626X

Help the
boy find his
basketball.

Attitude of Gratitude!

Create a Gratitude Jar.

Supplies needed: Mason jar, ribbon, stickers, clear glue, glitter, paint, pen, paper squares (get an adult or guardian to cut some for you!)

Step one: Find a mason jar.

Step two: Decorate the jar. Tie ribbon around the jar. Put stickers on the side. Use clear glue and glitter to make it sparkle. Paint it.

Step three: Each day write down one thing that you are grateful for on a piece of paper. Fold and place the paper in your jar.

Over time, your jar will be filled with many reasons to be thankful. You can open the jar when you want to remember all the things you are thankful for.

Hi kids!

Have you ever seen a brown spot on an apple? We do not want to eat that part. It's even worse if you see a worm in there. Yuck! We like to eat good fruit. A piece of fruit is the freshest when it is still on the tree. Once we pick it, it starts to go bad. If we leave it for too long, it will be rotten. In the Bible, Jesus often uses examples of nature to help His disciples understand who He is. Once, He told them that He is like a vine and they are like the fruit on branches. Read this issue of *Just for Kids* to find out what He meant.

Your friend, Leigha

Jesus is the Vine

Jesus said, "I am the vine. You are the branches. If you remain joined to Me, and I to you, you will bear a lot of fruit. You can't do anything without Me" (John 15:5).

Think about grapes. All summer long they grow in the hot sun. But once they are picked, the grapes can no longer grow. They can't survive without being connected to a grapevine. Eventually, they will go bad.

Jesus said He is like a vine. When we stay connected to Him, we grow in our love for God and others. We "bear fruit," which are the good things we do to please God. "When you bear a lot of fruit, it brings glory to My Father," said Jesus. "It shows that you are My disciples" (John 15:8).

Ha! Ha! Ha!

What fruit teases you a lot?
Ba, na, na, na, naaa, naaa

Why did the banana go to the doctor?
It wasn't peeling well

How do you hug a lemon?
Give it a squeeze

FIND 7 DIFFERENCES

Connect the Dots and Colour In.

Put the fruit in the right basket.

Make your own fruit salad.

Note: Please get a parent or guardian to cut up the fruit for you!

Ingredients:

- 1/4 fresh pineapple, cut into bite-sized chunks
- 1 orange, peeled and cut into bite-sized pieces
- 1/2 red apple, cut into bite-sized pieces
- 10 red and/or green seedless grapes, halved
- 500 ml (2 cups) strawberry yogurt

Directions: Stir pineapple, orange, apple and grapes together in a bowl. Pour yogurt over the top and stir to coat completely.

Recipe adapted from allrecipes.com

Fruity Find

BANANA	PEACH
BLUEBERRY	PEAR
GRAPES	PLUM
KIWI	STRAWBERRY
ORANGE	WATERMELON

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

Just for KIDS

47-11/21/20

Just for Kids is a Ready to Explore resource, published weekly by The Salvation Army, Canada and Bermuda, 2 Overlea Blvd., Toronto, ON, M4H 1P4. Phone: (416) 422-6119; fax: (416) 422-6217; email: justforkids@salvationarmy.ca. Brian Peddle, General; Commissioner Floyd Tidd, territorial commander; Geoff Moulton, editor-in-chief; Leigha Vegh, editor; Brandon Laird and Catherine Howlett, designers. International Headquarters, 101 Queen Victoria Street, London, England, EC4P 4EP. Subscription for one year, Canada \$12 (includes GST/HST); USA \$15; foreign \$17. Agreement No 40064794. All Scripture references from the Holy Bible, New International Reader's Version, unless otherwise stated. ISSN 2368-626X

READY TO
EXPLORE!

Hi kids!

What did you have for supper last night? I had chicken, rice and broccoli. If I lived in Bermuda, I might have had fish, potatoes and peas for dinner. All around the world we eat different meals in the evening. But there was one meal in the Bible that is important to this very day. It was the meal Jesus ate with His disciples right before He died. The meal was simple, but its meaning was important. Jesus wanted to let His disciples know that His death was significant. It's because Jesus died that we can know God and live with Him forever. That is why we call Him our Saviour.

Your friend, Leigha

ISSUE 48

Jesus' Last Supper with the Disciples

From Matthew 26

Jesus and His disciples went to Jerusalem to celebrate the Festival of Passover. While they were eating the traditional meal together, Jesus took some bread and thanked God for it. He broke off some pieces, gave them to His disciples and said, "Take this bread and eat it. It is My body."

Then He took a cup of wine, thanked God for it, and gave it to them. He said, "Each one of you drink some of it. This wine is My blood, which will be poured out to forgive the sins of many and begin the new agreement from God to His people."

Jesus was telling His disciples that He would die soon. But He wanted them to know that He was choosing to die. He gave up His life so that we can be forgiven for our sins—the wrong things we do.

Jesus died on a cross the next day. But He didn't stay dead. Jesus rose again.

Friends and Heroes Image © Friends & Heroes Ltd 2009. Used with permission.

Sudoku

Fill in the squares so that each row, column and 2x2 box contains each of the numbers one through four.

	1	3	
			1
2			
	3	2	

2	1		
		1	4

Word Search Puzzle

Find the words from this week's story in the puzzle.
Use the letters left over to find a special message.

BLOOD BODY BREAD CROSS DISCIPLES
DRINK EATING FORGIVE JESUS PASSOVER

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

Answer: We call Jesus our Saviour

Colour Me

4	1	3	2
3	2	4	1
2	4	1	3
1	3	2	4

Sudoku Answer
Puzzle 1

2	1	4	3
4	3	2	1
1	4	3	2
3	2	1	4

Sudoku Answer
Puzzle 2

Ha! Ha! Ha!

What kind of nuts
always have colds?

Cashews

How do you make
a walnut laugh?

Crack it up

Find One of a Kind.

**Just
for
KIDS**
READY TO
explore!

48-11/28/20

Just for Kids is a Ready to Explore resource, published weekly by The Salvation Army, Canada and Bermuda, 2 Overlea Blvd, Toronto, ON, M4H 1P4. Phone: (416) 422-6119; fax: (416) 422-6217; email: justforkids@salvationarmy.ca. Brian Peddle, General; Commissioner Floyd Tidd, territorial commander; Geoff Moulton, editor-in-chief; Leigha Vegh, editor; Brandon Laird and Catherine Howlett, designers. International Headquarters, 101 Queen Victoria Street, London, England, EC4P 4EP. Subscription for one year, Canada \$12 (includes GST/HST); USA \$15; foreign \$17. Agreement No 40064794. All Scripture references from the Holy Bible, New International Reader's Version, unless otherwise stated. ISSN 2368-626X