Dear Adventurer,

I am looking forward for our e-club meeting this Sabbath 11th of April 2020. Be ready , to come and "taste and see that the Lord is good" (PS 34:8) through the Fruits of The Spirit.

1	Read or listen Galatians 5:16-26 – I will ask you 🥹	
2	Memorize : Gal. 5:22 , 23	
3	Find a Bible verse that explains your specific "Fruit of the Spirit." Write this verse on a page for this Sabbath to share at our e-club meeting	
4	Find a story in the Bible depicting your chosen "Fruit of the Spirit." Role-play the story. You can do this as a family activity	
5	Draw a picture of your chosen "Fruit of the Spirit" in action.	
6	Learn a song/poem or make-up a song/poem depicting your chosen "Fruit of the Spirit."	
7	Tell a story about when you displayed or acted out your chosen "Fruit of the Spirit" without being told to do it-this can be recorded and shared on our e club meeting MAX 3 min-You can send your video to <u>pathfinders@adventist.ie</u> before Friday 4 pm.	
8	Make a craft that represents or helps you to understand the meaning of your chosen "Fruit of the Spirit."	

Note: this worksheet will be signed off by your Club Director

- Print all pages for this Sabbath, 11th of April 2020 @3pm
- Necessary materials A3 paper/cardboard, glue, a picture of your self
- I challenge you to wear your scarf


Today I learned Jesus is the _____ With Him I grow fruit very fine

____and _____and ____and ____a

Goodness too These are the things Jesus wants me to do

These are the fruits Jesus wants me to grow

_____;


I'm a tree planted by the Lord