

Questions lead t	o discovery
Why has Nicodemus been drawn like this?	
Eyes looking over his shoulder	
Small oil lamp and not a lantern	
Prayer shawl	
Walking stick	
What other things could we do to show the character is Nicodemus?	
Using the bible story answer these questions al	bout Nicodemus to complete the puzzle - it's been started to help you.
When did he go to see Jesus?	KORED DOJE
What was he afraid of?	
Why did he think Jesus was sent from God?	his altions 今日本 日本日本日本
What did he want to know?	THE DE ACTES
What did Jesus tell him?	
John 3: Discuss as a group what Jesus meant by being born again ? (write the answer in your own words, you may want to use some of the word bank provided)	
spirit believe holy baptism	faith Jesus confess sins new again life full
That's not the end of the story - look up these two passages and draw or write what Nicodemus did for Jesus.	
John 7:45-52 John 19:38-40	