​​[image: image1.jpg]Article and activity by Rebecca Haynes Mott
Photo by iStock/Thinkstock

A PreTeen Resource by HeartShaper® Curriculum. Permission is
granted to reproduce this page for ministry purposes only—not

for resale.

-

-

- -y,

/'Think
’ Aboutlt...

~

~


Ask two volunteers to come before the class. Name one “Heart” and the other “Mind.” Talk about how repent means to change both your heart and mind. Ask another volunteer to stand between Heart and Mind and represent “Lie.” Have the class discuss (or act out), a court case that involves someone who needs to overcome the temptation to lie. Consider what roles a person’s heart and mind might play in being able to overcome the temptation. Dismiss Lie and, as time allows, call up other volunteers to represent “Theft,” “Disrespect,” and “Cheating.” �SAY: The feelings in our hearts and the focus of our minds can help us when we need to repent. Let’s see what God’s Word says about repentance.


Is there something you’ve done wrong recently? Ask God to forgive that sin. Ask Him to help you make better choices. 


What have you’ve done wrong recently? Ask God to forgive that sin and to help you make better choices. 


Heart and Mind 


October 29, 2017


Lesson 9


James Lehman was just a baby in a crib when his parents, who were both alcoholics, abandoned him. His landlords adopted him, but as James got older, he began acting out at home and school. At age 13, James ran away. Before long James was doing drugs and drinking, and he was stealing to support his bad habits. James was in and out of jail for nearly six years, until one judge listened to James’s desire to change and his plan for doing so. The judge gave James one more chance. When James turned his life around, he went full speed—going through rehab, graduating college summa cum laude (with highest honors), and developing a program to help others turn away from the destructive paths in their lives. James was sorry for the pain he had caused others, and he wanted to use his experience to make others’ lives better. Over his 30-year career, James (along with his wife) helped hundreds of thousands of troubled families work toward their own �total transformations.   


• What changed James’s path in life? 


• How can you tell that James repented from his former way of life? 


 


