

Unit 3: Service

Hello X-Men,

Heroes serve people by helping them, saving them, and doing the right things for them.

The Bible tells us in Matthew 20:28 (ICB), "So it is with the Son of Man. The Son of Man did not come for other people to serve him. He came to serve others. The Son of Man came to give his life to save many people." The Son of Man is Jesus.

If you want to be like Jesus, if you want to be the best X-Men for Christ, you need to learn how to serve others. Serving others is also serving God.

In this Unit, we'll learn about Service and come up with a way we can serve others together.

Lesson 1: What is Service?

Fill in the blanks.

1 Peter 4:10 (ICB), "Each of you received a spiritual _____.
God has shown you his grace in giving you different gifts. And you are
like servants who are responsible for using God's gifts. So be good
servants and use your gifts to _____ each other."

Acts 20:35 (ICB), "I showed you in all things that you should work as I
did and _____ the weak. I taught you to remember the words
of Jesus. He said, 'It is more blessed to _____ than to receive.'"

Proverbs 11:25 (ICB), "A person who _____ to others will get richer.
Whoever _____ others will himself be helped."

Hebrews 13:16 (ICB), "Do not forget to do _____ to others. And
_____ with them what you have. These are the sacrifices that
please God."

Deuteronomy 15:11 (ICB), "There will always be _____ people in
the land. So I command you to give _____ to your brothers.
Give freely to the poor and needy in your land."

Lesson 1: What is Service?

What are the 3 things we can use to serve others?

1

2

3

When we serve **OTHERS**,
we serve _____.

“The King will reply, ‘Truly I tell you, whatever you did for one of the least of these brothers and sisters of mine, you did for me.’”

Matthew 25:40 (NIV)

Service Project

What are your TALENTS?

When do you have free TIME?

What are your TREASURES?

Look at your answers above. What are ways you can serve others using one or more of those answers? Write your ideas below.

Our Class Service Project

What we will do:

What I'm responsible for:

Due Dates:

Reflection Questions

What did you feel when you were doing the service project?

What challenges did you face?

What did you like most about this experience?

Did you talk to anyone about God? What did they say?

What did God show or tell you through this experience?

How can you serve others in the future?