

Jesu
born
of Go

D&C 93:21

Cut and glue
scripture activity

Revelation 12:9

John 15:13
Moses 4:2

J
Volun
to be
Savior

Hebrews 12:9
D&C 93:23,29

One Plan

Moses 4:1-2

SAMPLE

D&C 76:44

Lu
als
ch
Heav
Father

Hosea 1:10

Revelation
12:7-9
Moses
4:1-4

Lucif
an
again

Jesus, first
born son
of God

Those who live
on earth chose to
follow Jesus

Jesus
Volunteered
to be our
Savior

Premortal

One Plan

1/3 of host of
Heaven followed
Satan

Lucifer was
also a spirit
child of
Heavenly
Father

Lucifer was angry
and rebelled
against Heavenly
Father

or

Set of 2
Cut either boy or
girl

Instructions:
Page 1 Sampel
Page 2 Copy
Page 3 Copy (these are in
sets of 2) There is one for
a girl and one for a boy for
Hebrews 12:9.
Cut and paste on page 2
where scriptures match
the sayings

Instructions:

Page 2 Copy

page 3 Copy (these are in sets of 2) There is one for a girl and one for a boy for Hebrews 12:9.
Cut and paste on page 2 where scriptures match the sayings