FOOTBALL GAME DIRECTIONS

- 1. Print out the football field and footballs and cut out the two footballs. (The game has more eye appeal if printed in color.)
- 2. Divide the class into two teams. Each team will place their football in opposite end zones.
- 3. You will need one die or a board game spinner with numbers. The number of yards a team moves their football is determined by the throwing of the die or spinning the spinner.
- 4. Have a "coin toss" to determine which team goes first.
- 5. The teacher will ask a review question from the lesson. If the team answers correctly, they get to throw the die or spin.
- 6. If the team answers incorrectly, the other team gets a chance to answer the same question. If they answer correctly, they get to throw the die or spin.
- 7. If neither team answers correctly, the teacher should review that portion of the lesson and then resume the game.
- 8. The game can be played with the first team to reach the opponent's end zone being the winner, or you could set a time limit for the game and keep score as you would in a regular football game.

END	ZONE
	10
	20
	30
	40
	50
	50
	50 40
	40
	40 30


FOOTBALL GAME QUESTIONS - ZACCHAEUS

What town was Jesus passing through? Vs. 1

What job did Zacchaeus do? Vs. 2

Why could Zacchaeus not see Jesus? Vs.3

What did Zacchaeus climb in order to be able to see Jesus? Vs. 4

What did Jesus say to Zacchaeus when he looked up and saw him? Vs. 5

Why were the people muttering because Jesus went to Zacchaeus house? Vs. 7

What percent of his possessions did Zacchaeus say he would give to the poor? Vs. 8

How many times the amount Zacchaeus had cheated people did he give back? Vs. 8

What did Jesus say had come to Zacchaeus house that day? Vs. 9

Why did the Son of Man (Jesus) come to us? Vs. 10

Answers to the questions may be found in Luke 19:1-10 (NIV)

Created for Sermons 4 Kids by La Juanna Kotis