

LIVING IN GOSHEN

Coloring & Activity Pack #6

COLORING TIME

Ezra's Lesson

Color the picture below of Ezra and his dad. What did he see?
Ezra learned an important lesson. Do you remember what that lesson was?

Ezra learned about being _____

*HINT: Read Proverbs 22:4 and see what value
it says is connected to the Fear of the Lord!*

Remember when we met the tree and little plant during the plague of locusts? Use the grid provided to create your own drawing of this scene. Use the lines to help you.

Draw-Your-Own

Tree & Plant

GAME TIME

Make a Distinction!

One of the pictures in each set of 4 is different, or distinct, from the others.
Can you identify which one and figure out what the distinction (difference) is?

Set 1

Set 3

Set 2

Set 4

ANSWERS: 1 (C) 2 (D) 3 (A) 4 (B)

CRAFT TIME

Leaf Print Art

What You Need:

- ☐ Leaves
- ☐ Paper (white or light colored)
- ☐ Paint (acrylic, poster or tempera)
- ☐ Paintbrushes
- ☐ Palette (disposable plates work great!)
- ☐ Old newspaper or plastic table cover

Remember to
share your photos
by sending email
to [feedback@
ProjectHeritage.org](mailto:feedback@ProjectHeritage.org)!

Instructions:

1. Go for a walk outdoors and collect some leaves.
2. Try to get leaves of varying shapes and sizes. (They can be fresh or fallen.)
3. Cover your work area with old newspapers or a plastic tablecloth.
4. Choose different colors of paint and prepare each color on your palette, adding just enough water to make the paint spreadable but not runny.
5. Take one leaf and flip it so that the underside (with veins) is facing up. Paint the entire surface with your paintbrush.
6. Carefully place the leaf, painted side down, on your paper and press firmly for several seconds to transfer the paint from the leaf to the paper.
7. Carefully lift the leaf to reveal the print!
8. Repeat the process using different colors and leaves to fill your paper.

TIP: Try making a multi-colored print using 2 or more colors of paint on one leaf!

{Visit this [link](#) for more leaf printing ideas}

PUZZLE TIME

Do you remember learning about locusts?
There is an interesting fact about locusts hidden
below. Using the number code provided, place
the right letter in each box to reveal the statement
and discover something locusts can do!

10	9	4

8	10	2	15	13	14

2	1	9

4	1	14

7	14	13

17	4	7	5	6	14

7	9

11	8	1	9	14	13

4	16	4	12	18

3	1	18

NUMBER CODE

A	C	D	E	G	H	I	L	N	O	P	R	S	T	U	V	W	Y
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

PUZZLE TIME

Do you remember learning about locusts? There is an interesting fact about locusts hidden below. Using the number code provided, place the right letter in each box to reveal the statement and discover something locusts can do!

O	N	E
10	9	4

L	O	C	U	S	T
8	10	2	15	13	14

C	A	N
2	1	9

E	A	T
4	1	14

I	T	S
7	14	13

W	E	I	G	H	T
17	4	7	5	6	14

I	N
7	9

P	L	A	N	T	S
11	8	1	9	14	13

E	V	E	R	Y
4	16	4	12	18

D	A	Y
3	1	18

NUMBER CODE

A	C	D	E	G	H	I	L	N	O	P	R	S	T	U	V	W	Y
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

ANSWERS:
One locust can eat its weight in plants every day

Elijah Centre
Project Heritage

QUIZ TIME

Hi, I'm
Quizzzy!

Let's see what you remember about:

COLLECTIVE NOUNS: GROUPS OF ANIMALS I

1

A large group of LOCUSTS is called a _____

A

School

B

Swarm

C

Fleet

2

A large group of FLIES is called a _____

A

Swarm

B

Flight

C

Squadron

3

A large group of BEES is called a _____

A

Herd

B

Bumble

C

Swarm

4

A large group of BIRDS is called a _____

A

Squad

B

Flock

C

Flight

5

A large group of PARROTS is called a _____

A

Party

B

Parachute

C

Company

ANSWERS: (1) B (2) A (3) C (4) B (5) C

Elijah Centre
Project Heritage