


CHILDREN'S DIGITAL MINISTRY

LEARNING PACKETS

BLINDFOLDED MAZE GAME

Supplies Needed:

1. Blindfold
2. Maze Paper Template
3. Pencil / Pen / Crayon

Instructions:

- One person will be giving instructions.
- The other person will be trying to complete the maze.
- Blindfold the child who will be attempting to follow the maze within the lines. Manually move their hand to the starting point.
- Begin giving voice commands to lead them through the maze successfully.
- As you do this, review the story.

Alternate option:

- Create a maze outside with chalk or tape.
- Put a blindfold on one person, and have a second person guide them through the maze using only their voice.

Bible Point:

- Ask the children how being blindfolded is like part of our Big God Story.
- Talk about how Saul might have felt being blind.
- How is that like someone telling you what to do with the blindfold on.
- Talk about what God might have wanted Saul to learn from this experience.
- What can we learn from this?

