

FAMILY DISCUSSION GUIDE

SuperBook[®]

THE SERMON ON THE MOUNT

A message from Superbook's Executive Producer

Dear Friend,

Many people have heard sayings like “Blessed are the peacemakers,” “Love your enemies,” “Turn the other cheek,” “Go the extra mile,” and “Do to others what you’d have them do to you.” However, many people don’t know that all of these came from Jesus’ teachings!

In “The Sermon on the Mount,” Chris, Joy and Gizmo learn how to put His teachings into practice. And by using this *Family Discussion Guide*, you and the children in your life can explore how to apply Jesus’ words to your own lives as well.

If you don’t have a Bible to look up the suggested verses, simply download the free Superbook Kids Bible App, featuring the entire Bible, plus fun games, thrilling videos, and more.

Also, check out our exciting curriculum for grades 1–6 at SuperbookAcademy.com. It’s great for homeschool, Sunday school, and other children’s outreaches!

God bless you!

Gordon Robertson
President and CEO, CBN

**Superbook Radio and
Superbook Kids Bible Apps**

SUPERBOOK.CBN.COM FACEBOOK.COM/SUPERBOOKTV #SUPERBOOK

Para español, visite: CBN.com/Superbook/Espanol

LIVE LIKE JESUS

Chris and Joy decided to do what Jesus said before they understood His teaching. What was Joy trying to do by not studying for a test? [Read Matthew 6:34.](#)

Before Jesus taught anything, He learned what to say from someone else. Can you guess who? [Read John 7:16.](#)

Jesus didn't only listen to God; what did He do? [Read John 5:19.](#)

It's important to know what Jesus says, but what is the next step? [Read James 1:22-25.](#)

What story did Jesus tell about people who listen to His teaching but don't put it into practice? [Read Matthew 7:24-27.](#)

PRAY Heavenly Father, help us hear Your voice and obey Your Word so we can live like your Son, Jesus. We pray this in His wonderful name. Amen.

TRUST IN JESUS

How can we get into God’s kingdom—by doing lots of good things? **Read Ephesians 2:8-10.**

How can we become like Jesus? **Read John 15:5, Romans 1:17.**

Why does Jesus tell us not to worry? **Read Matthew 6:25-33.**

What did the Roman officer ask Jesus? **Read Matthew 8:5-6.**

How did the officer show total trust in Christ?
Read Matthew 8:7-9.

People must have been shocked that Jesus helped someone who wasn’t Jewish—especially an officer sent by Rome to rule over them. What did Jesus say about him?

Read Matthew 8:10-11.

PRAY Lord Jesus, thank You for dying on the cross to take the punishment for our sins, and for rising again to give us new life! Fill our hearts with faith in You. Amen.

SHINE FOR JESUS

Who is the Light of the World? [Read John 8:12.](#)

When we ask the Light of the World into our hearts, what do we become? [Read Matthew 5:14-16.](#)

Should we do good deeds so everyone will notice us and think that we are great and wonderful? [Read Matthew 6:1-4.](#)

We don't do good deeds to earn our salvation; we do them to thank God for all that He has done for us! Who should get the credit? [Read Psalm 115:1.](#)

What are some ways that we can shine our light in the world? [Read Matthew 5:3-10; 25:34; and Mark 16:15.](#)

PRAY Dear Jesus, may Your light shine through our lives so we can help others come to know You as Lord and Savior. We pray in Your name. Amen.

IMPORTANT NOTE TO PARENTS

We encourage you to watch this video with your children. Please use this guide to talk about the kingdom of God. For frequently asked questions (FAQs) plus information about other Superbook episodes, visit CBN.com/Superbook.

THE SALVATION POEM®

Jesus, You died upon a cross
And rose again to save the lost
Forgive me now of all my sin
Come be my Savior, Lord, and Friend
Change my life and make it new
And help me, Lord, to live for You

© 2004 Matt & Sherry McPherson. All rights reserved.

FOR MORE ADVENTURES:

Download the FREE **Superbook Kids Bible App** to explore the amazing universe of Superbook! Discover the fun of looking up verses in the app's complete Bible, available in many versions and languages, and packed with exciting videos and interactive content.

- Play family-friendly games
- Delve into profiles of fascinating people and places in the Bible
- Embark on daily Scripture quests
- Share free Superbook episodes with kids—anytime, anywhere!

