

Learning Objectives:

To know that Jesus is important to some people.

To understand that some people believe Jesus protects them.

To reflect on who looks after them.

What am I ?

- I am quite heavy.
- I can wriggle about.
- I feel like a warm, damp, fluffy towel.
- I have 4 legs.
- What could I be?


A lamb.

- Imagine you are holding this tiny lamb. Perhaps you can feel its heart beating. Its body is very small in your arms.
- How does it make you feel ?
- A little creature like this needs a lot of protection. Who looks after it?

Its mother, the ewe, looks after the lamb, feeding it and keeping it safe, but who looks after her ?


Who do you think this is? What is he doing ?

A good Shepherd.
People who are good
shepherds look after
the sheep.
They might have to risk
their lives for them.
The would really have
to love them a lot.


- When Jesus was trying to explain who he was, he once said ‘I am a Good Shepherd’.
- Jesus provides protection.
- Jesus knows every one as a individual.
- Jesus wants every one to join his “flock”.

- Many people believe Jesus cares for them just like a good shepherd cares for their sheep.

- Who cares for you ?

- Who makes you feel safe?


Who protects you ?

