

Thorns and Thistles

INSTRUCTIONS: Complete the maze to lead Adam and Eve out of the Garden of Eden.


NAME: _____


Sin Entered the World

BIBLE STORY SUMMARY:

- God said not to eat fruit from the tree of the knowledge of good and evil.
- A serpent tricked Eve and Adam to eat the fruit.
- Adam and Eve had to leave the garden, and the world was broken by sin.
- God provided animal skins to cover Adam and Eve, and He promised to send a Rescuer.

CHRIST CONNECTION:

Ever since Adam and Eve sinned, all people have been born as sinners. Sin separates us from God, but God still loves us. God promised a Rescuer would come from Eve's family. God sent His Son, Jesus, to rescue people from sin and bring them back to God.

KEY PASSAGE: Romans 3:23

BIG PICTURE QUESTION:

What does it mean to sin? To sin is to think, speak, or behave in any way that goes against God and His commands.