

Overview Chart

Ages 3 & 4

Route 52™ Online units are undated so that you can use them in the order that works for you!

Unit Title	Lessons/Scripture
God Makes the World and People	1. God Makes the World (Genesis 1:1-19) 2. God Makes all the Animals (Genesis 1:20-25) 3. God Makes People (Genesis 1:26, 27; 2:18-22) 4. God Is Great (Review of Lessons 1–3)
God Makes Families	1. God Makes Families to Love Us (1 Samuel 1:1-11, 19, 20) 2. God Makes Families to Take Care of Us (1 Samuel 17:12-20) 3. Thank God for Families (Genesis 4:1, 2) 4. God Is Love (Review of Lessons 1–3)
God Gives Food, Water, Clothes, Homes	1. God Gives Good Food (Genesis 1:11, 12, 29; 9:3) 2. God Gives Water (Leviticus 26:4) 3. God Gives Clothes (1 Samuel 2:19) 4. God Gives Homes (Matthew 6:8) 5. God Is Good (Review of Lessons 1–4)

Route 52™ Online Copyright © 2010–2011 by Standard Publishing, www.standardpub.com. Permission is granted to reproduce these pages for ministry purposes only—not for resale. While Standard Publishing grants permission to alter and adapt *Route 52 Online*, Standard Publishing claims no liability or responsibility for the content of any such adaptations. These resources are intended to be downloaded and printed for use by the subscribing entity only and may not be electronically transferred to or duplicated by other non-subscribing entities. Any unauthorized reproduction of this material or incorporation into a new work is a direct violation of U.S. copyright laws. Scripture taken from the *New Century Version*®. Copyright © 2005 by Thomas Nelson, Inc. Used by permission. All rights reserved.

Unit Title	Lessons/Scripture
God Sends Jesus [Christmas lessons]	<ol style="list-style-type: none"> 1. God Sends Jesus (Luke 1:26-38) 2. Jesus Is Born (Luke 2:1-7) 3. Shepherds Go to See Jesus (Luke 2:8-20) 4. Wise Men Worship Jesus (Matthew 2:1, 2, 9-11) 5. God's Son, Jesus (Review of Lessons 1-4)
Jesus Grows Up	<ol style="list-style-type: none"> 1. Jesus Is a Helper (Luke 2:40, 52) 2. Jesus Obeys Mary and Joseph (Luke 2:40-52) 3. The Boy Jesus (Review of Lessons 1 and 2)
Jesus Does Great Things	<ol style="list-style-type: none"> 1. Jesus Helps His Friends Catch Fish (Luke 5:1-11) 2. Jesus Stops a Storm (Luke 8:22-25) 3. Jesus Heals Two Men Who Are Blind (Matthew 20:29-34) 4. Jesus Heals a Man Who Can't Walk (Mark 2:1-12) 5. Jesus Is God's Son (Review of Lessons 1-4)
Jesus Is Our Friend	<ol style="list-style-type: none"> 1. Jesus Calls Four Fishermen to Be His Friends (Matthew 4:18-22) 2. Jesus Visits in the Home of His Friends (Luke 10:38-42) 3. Jesus Makes a New Friend (Luke 19:1-6) 4. I Know Jesus Is My Friend (Review of Lessons 1-3)
Jesus Is Close to Us [Easter lessons]	<ol style="list-style-type: none"> 1. Jesus Is Alive! (John 21) 2. Nicodemus Talks to Jesus (John 3:1-21) 3. Children Come to Jesus (Mark 10:13-16) 4. People Praise Jesus (Mark 11:1-10) 5. I Know Jesus Is Close to Me (Review of Lessons 1-4)
We Can Be Jesus' Helpers	<ol style="list-style-type: none"> 1. The Samaritan Man Is a Helper (Luke 10:30-37) 2. Timothy Is a Helper (1 Thessalonians 3:2; 2 Timothy 1:5; 3:15) 3. A Young Boy Is Jesus' Helper (Luke 9:10-17; John 6:1-15) 4. I Can Be Jesus' Helper (Review of Lessons 1-3)
We Can Learn to Help	<ol style="list-style-type: none"> 1. Joseph Helped His Father (Genesis 37:2, 3, 14) 2. Miriam Helped Her Parents (Exodus 2:1-10) 3. Ruth Helped Naomi (Ruth 1, 2) 4. Samuel Helped Eli (1 Samuel 1:24-28; 2:11, 18, 19; 3:15)

Unit Title	Lessons/Scripture
	5. We Are Big Enough to Help (Review of Lessons 1–4)
We Can Learn to Share	<ol style="list-style-type: none"> 1. A Kind Couple Shares with Elijah (2 Kings 4:8-11) 2. Jonathan Shares with David (1 Samuel 18:1-4) 3. The Israelites Share Their Possessions (Exodus 35:4-29; 39:42, 43) 4. We Are Big Enough to Share (Review of Lessons 1–3)
We Can Learn to Love God	<ol style="list-style-type: none"> 1. King Josiah Listens to God’s Word (2 Kings 22:1-10; 23:1-3) 2. Daniel Prays to God (Daniel 6:1-10) 3. Hezekiah Sings to God (2 Chronicles 29:27-30) 4. We Are Big Enough to Worship God

Overview Chart

Ages 4–6

Route 52™ Online units are undated so that you can use them in the order that works for you!
A bonus Christmas lesson and an Easter lesson are available as free downloads.

Unit Title	Lessons/Scripture
Joseph	1. Joseph Dreams that He Is Special (Genesis 37:1-11) 2. Joseph’s Brothers Are Jealous (Genesis 37:4, 8, 11-36) 3. Joseph Is Given a Special Job (Genesis 39–41) 4. Joseph Is Special (Genesis 41:56, 57; 42; 43)
Gideon	1. God Chooses Gideon to Do a Big Job (Judges 6:1-3, 7, 10-24) 2. Gideon Learns to Trust God’s Power (Judges 6:33-40) 3. God Helps Gideon Choose an Army (Judges 7:1-8) 4. Gideon and His Army Trust God (Judges 7:16-22)
Nehemiah & Ezra	1. Nehemiah Wants to Do What Is Right (Nehemiah 1:1–2:6) 2. Nehemiah Asks Others to Help Him (Nehemiah 2:11-20) 3. God’s People Do What Is Right (Nehemiah 3; 4; 6:15, 16) 4. God’s People Thank God (Nehemiah 8:1-12)

Route 52™ Online Copyright © 2010 by Standard Publishing, www.standardpub.com. Permission is granted to reproduce these pages for ministry purposes only—not for resale. While Standard Publishing grants permission to alter and adapt Route 52 Online, Standard Publishing claims no liability or responsibility for the content of any such adaptations. These resources are intended to be downloaded and printed for use by the subscribing entity only and may not be electronically transferred to or duplicated by other non-subscribing entities. Any unauthorized reproduction of this material or incorporation into a new work is a direct violation of U.S. copyright laws. Scripture taken from the *New Century Version*®. Copyright © 2005 by Thomas Nelson, Inc. Used by permission. All rights reserved.

Unit Title	Lessons/Scripture
Esther	<ol style="list-style-type: none"> 1. Esther Becomes Queen (Esther 2:2-18) 2. Esther's Life Is in Danger (Esther 3, 4) 3. Esther Is Brave (Esther 5:1-8; 7:1-7) 4. Esther Saves God's People (Esther 8) 5. Celebrate Purim (Esther 9:1, 2, 18-32)
Daniel	<ol style="list-style-type: none"> 1. Daniel Obeys God (Daniel 1) 2. Daniel Prays (Daniel 6:1-10) 3. Daniel Trusts God (Daniel 6:11-18) 4. Daniel Is Protected By God (Daniel 6:19-23, 25-27)
Jonah	<ol style="list-style-type: none"> 1. Jonah Hears, but Disobeys (Jonah 1) 2. Jonah Listens to God (Jonah 1:17-2:10) 3. The People Listen and Obey (Jonah 3) 4. God Loves All People (Jonah 4)
Jesus	<ol style="list-style-type: none"> 1. Jesus and the Children (Matthew 19:13-15; Mark 10:13-16; Luke 18:15-17) 2. Jesus Raises Lazarus (John 11:1-44) 3. Mary Shows Loves to Jesus (John 12:1-8) 4. Jesus Washes His Friends' Feet (John 13:1-17)
Bible People Who Were Happy	<ol style="list-style-type: none"> 1. A Shepherd Finds His Lost Sheep (Luke 15:4-7; Psalm 23) 2. A Woman Finds Her Lost Coin (Luke 15:8-10) 3. A Father's Son Comes Home (Luke 15:11-24) 4. John Is Happy to See Heaven (John 14:1-4; Revelation 1:9-11; 2:10; 4; 5; 21; 22)
Bible People Who Were Thankful	<ol style="list-style-type: none"> 1. Anna and Simeon See Jesus (Luke 2:22-38) 2. We Are Thankful for Food and Clothes (Matthew 6:25-34; Psalm 136:1, 25) 3. Peter and John Heal a Man Who Can't Walk (Acts 3:1-16; 4:1, 2, 18-22) 4. A Man Who Is Healed Thanks Jesus (Luke 17:11-19)
Bible People Who Shared	<ol style="list-style-type: none"> 1. A Boy Shares His Lunch (Matthew 14:15-21; John 6:5-13) 2. A Woman Shares Her Two Coins (Luke 20:45-47; 21:1-4) 3. The First Church Shares with Others (Matthew 28:18-20;

Unit Title	Lessons/Scripture
	Acts 1:9; 2:44-47; 4:32-37) 4. Aquila and Priscilla Share What They Have (Acts 18; Romans 16:3-5)
Bible People Who Helped Others	1. A Father Helps His Sick Daughter (Mark 5:21-24, 35-43) 2. Four Friends Help a Sick Man (Mark 2:1-12) 3. Jesus Helps His Friends (Mark 4:35-41) 4. A Samaritan Helps a Traveler (Luke 10:25-37) 5. Tabitha Helps Others (Acts 9:36-42)
Bible People Who Followed Jesus	1. Zacchaeus Gives Generously (Luke 19:1-10) 2. Peter Is Sorry (Luke 22:33, 34, 54-62; John 21:15-17) 3. A Jailer Is Kind (Acts 16:23-34) 4. Onesimus Does What's Right (Philemon)

Overview Chart Ages 6–8

**Route 52™ Online units are undated so that you
can use them in the order that works for you!**

Unit Title	Lessons/Scripture
Jesus' Birth [Christmas lessons]	1. God Makes a Promise (Isaiah 9:6; Micah 5:2; Luke 1:5-17; Matthew 3:1-4) 2. God Sends a Message to Mary (Luke 1:26-56) 3. Jesus Is Born (Luke 2:1-7) 4. The Shepherds See Jesus (Luke 2:8-20)
Jesus Grows Up	1. Baby Jesus at the Temple (Luke 2:22-40) 2. The Wise Men See Jesus (Matthew 2:1-12) 3. Jesus Is Saved from Danger (Matthew 2:13-23) 4. Jesus Grows Up (Luke 2:40-52)
Jesus' Ministry Begins	1. Jesus Is Baptized (Matthew 3:1-17) 2. Jesus Is Tempted (Matthew 4:1-11) 3. Jesus Invites Fishermen to Follow Him (Matthew 4:18-22; Mark 1:16-20; Luke 5:1-11) 4. Jesus Chooses Twelve Apostles (John 1:43-49; Luke 6:12-16; Mark 2:13, 14; 3:13-19) 5. Jesus and God's House (John 2:13-16)
Jesus' Teachings	1. Serve Others If You Want to Be Great (Matthew 20:20-28;

Route 52™ Online Copyright © 2010 by Standard Publishing, www.standardpub.com. Permission is granted to reproduce these pages for ministry purposes only—not for resale. While Standard Publishing grants permission to alter and adapt Route 52 Online, Standard Publishing claims no liability or responsibility for the content of any such adaptations. These resources are intended to be downloaded and printed for use by the subscribing entity only and may not be electronically transferred to or duplicated by other non-subscribing entities. Any unauthorized reproduction of this material or incorporation into a new work is a direct violation of U.S. copyright laws. Scripture taken from the *New Century Version*®. Copyright © 2005 by Thomas Nelson, Inc. Used by permission. All rights reserved.

Unit Title	Lessons/Scripture
	Mark 10:35-45) 2. Overcome Evil with Good (Story setting: Matthew 4:25; 5:1, 2, 38-42) 3. Love Your Enemies (Story setting: Matthew 5:43-48) 4. Jesus Washes His Friends' Feet (John 13:1-17; Luke 22:27)
Jesus' Stories	1. The Wise Builder (Matthew 7:24-27; Luke 6:47-49) 2. The Good Samaritan (Luke 10:25-37) 3. The Rich Farmer (Luke 12:15-21) 4. The Unforgiving Farmer (Matthew 18:21-35) 5. The Loving Father (Luke 15:11-24)
Jesus Teaches About Worship	1. Jesus Teaches About Prayer (Matthew 6:15; Luke 11:1-4) 2. Jesus Teaches About Giving (Mark 12:41-44; Luke 21:1-4) 3. Jesus Teaches About Remembering Him (Luke 22:7-20; Acts 20:7) 4. People Praise and Worship Jesus (Matthew 21:1-16; Psalm 8:1, 2)
Jesus Is a Friend	1. Jesus Talks to Nicodemus (John 3:1-21) 2. Jesus Forgives a Sinful Woman (Luke 7:36-50) 3. Jesus Visits Mary and Martha (Luke 10:38-42) 4. Jesus Loves the Children (Matthew 19:13-15; Mark 10:13-16; Luke 18:15-17) 5. Jesus Eats with Zacchaeus (Luke 19:1-10)
Jesus Helps People	1. Jesus Talks to a Samaritan Woman (John 4:5-42) 2. Jesus Heals a Man Who Can't Walk (Matthew 9:1-8; Mark 2:1-12; Luke 5:17-26) 3. Jesus Heals an Army Officer's Servant (Matthew 8:5-13; Luke 7:1-10) 4. Jesus Heals a Man Who Can't Hear (Mark 7:31-37)
Jesus Shows Love	1. Jesus Heals Peter's Mother-in-Law (Matthew 8:14, 15; Mark 1:29-34; Luke 4:38, 39) 2. Jesus Heals an Officer's Son (John 4:43-54) 3. Jesus Heals a Widow's Son (Luke 7:11-17) 4. Jesus Heals Jairus's Daughter (Matthew 9:18-26; Mark 5:22-43; Luke 8:40-56)
Jesus Is Powerful	1. Jesus Stops a Storm (Matthew 8:18, 23-27; Mark 4:35-41) 2. Jesus Heals 10 Men with Leprosy (Luke 17:11-19) 3. Jesus Walks on Water (Matthew 14:22-33; Mark 6:45-51; John 6:15-21)

Unit Title	Lessons/Scripture
	4. Jesus Heals a Man Born Blind (John 9:1-38)
Jesus' Miracles	<ol style="list-style-type: none"> 1. Jesus Helps a Gadarene (Mark 5:1-20; Luke 8:26-39) 2. Jesus Feeds 5,000 (Matthew 14:13-21; Mark 6:32-44; Luke 9:10-17; John 6:1-14) 3. Jesus Heals a Man at a Pool (John 5:1-15) 4. Jesus Brings Lazarus Back Alive (John 11:1-45)
Jesus' Resurrection [Easter lessons]	<ol style="list-style-type: none"> 1. Jesus Dies on a Cross (Matthew 26:36, 37, 57-66; 27:45; 50; John 18:28–19:22, 30, 38-42) 2. Jesus Is Alive! (Matthew 28:1-11; Mark 16:1-7) 3. Jesus Appears on the Emmaus Road (Luke 24:13-35) 4. Jesus Appears by Lake Galilee (John 21:1-19) 5. Jesus' Commands: Go, Tell (Matthew 28:16-20; Mark 16:15, 16, 19, 20; Luke 24:50-53; Acts 1:6-12)

Overview Chart

Ages 8–12

Route 52™ Online units are undated so that you can use them in the order that works for you!

Unit Title	Lessons/Scripture
Growing in Faith	1. Believing Jesus Can Change Things (John 2:1-11) 2. Believing Jesus Can Heal (John 4:46-54) 3. Believing Jesus When No One Else Believes (John 9:1-38) 4. Believing Jesus Is the Son of God (John 11:1-45)
Growing in Obedience	1. Obey Willingly (Luke 2:39-52) 2. Obey Immediately (Matthew 3:13-17; Mark 1:9-11; Luke 3:21, 22; John 1:29-34) 3. God’s Word Helps Us Obey (Matthew 4:1-11; Mark 1:12, 13; Luke 4:1-13) 4. Prayer Helps Us Obey (Matthew 26:36-46; Mark 14:32-42)
Growing in Attitude	1. Let Others Go First (Matthew 5:1-12) 2. Look Out for the Interests of Others (Philippians 2:1-8) 3. Consider Others Better than Yourself (Luke 18:9-14) 4. Serve with Mercy (Matthew 18:21-35) 5. Check Your Attitude (Matthew 19:16-26)
Growing in Worship [Christmas lessons]	1. The Gift of Salvation (Luke 1:57-75) 2. Jesus Is Our Savior (Matthew 1:18-21)

Route 52™ Online Copyright © 2010 by Standard Publishing, www.standardpub.com. Permission is granted to reproduce these pages for ministry purposes only—not for resale. While Standard Publishing grants permission to alter and adapt Route 52 Online, Standard Publishing claims no liability or responsibility for the content of any such adaptations. These resources are intended to be downloaded and printed for use by the subscribing entity only and may not be electronically transferred to or duplicated by other non-subscribing entities. Any unauthorized reproduction of this material or incorporation into a new work is a direct violation of U.S. copyright laws. Scripture taken from the *New Century Version*®. Copyright © 2005 by Thomas Nelson, Inc. Used by permission. All rights reserved.

Unit Title	Lessons/Scripture
	3. Jesus Died for Our Salvation (Luke 2:8-18) 4. Jesus Is the Only Way (Luke 2:21-38) 5. Gifts of Worship (Matthew 2:1-12)
Growing in Discipleship	1. A Disciple Follows Jesus (Matthew 4:18-22; 9:9-13) 2. A Disciple Lights the World (Matthew 5:13-16) 3. A Disciple Loves His Enemies (Matthew 5:38-48) 4. A Disciple Is a Servant (Matthew 20:20-28)
Growing in Prayer	1. <i>P</i> Is for Praise (Matthew 14:23; Mark 1:35; 6:46; Luke 3:21; 5:16; 6:12; 9:18, 28; 22:41) 2. <i>R</i> Is for Repent (Matthew 6:9-13; Luke 11:1-4) 3. <i>A</i> Is for Ask (Matthew 6:5-8; 7:7-11; Luke 11:5-13) 4. <i>Y</i> Is for Yield (John 17:1-26)
Growing in Goodness	1. Identifying Goodness (Romans 12:9-21) 2. Wearing Goodness (Colossians 3:12-17) 3. Living in Goodness (Galatians 5:19-25) 4. Practicing Goodness (Ephesians 5:8-20)
Growing in Love for Christ [Easter lessons]	1. Love Jesus? Serve Others (John 13:1-17, 31-38) 2. Love Jesus? Resist Temptation (John 18:15-18, 25-27) 3. Love Jesus? Believe Him (John 20:1-9, 19, 20) 4. Love Jesus? Follow Him (John 21:3-17)
Growing in Devotion to the Church	1. Devoted to the Church (Acts 2:42-47) 2. Devoted to the Apostles' Teaching (Acts 2:1-4, 14, 22-24, 32, 33, 36-41) 3. Devoted to Prayer (Acts 3, 4) 4. Devoted to Fellowship (Acts 4:32-37; 6:1-7) 5. Devoted to Remembering Jesus (Acts 4:1-31; 5:12-14, 17-42)
Growing in Grace	1. Grace Brings People to Jesus (Acts 8:26-40) 2. Grace Is Undeserved (Acts 9:1-19) 3. Grace Is for Everyone (Acts 10) 4. Grace Is Sweet (Acts 11:19-26)
Growing in Confidence	1. A Testimony Gives Evidence (Acts 17:16-32) 2. Prepare Your Story (Acts 21:27-22:29) 3. Practice Your Story (Acts 24; 25:23-26:32) 4. Tell Your Story (Acts 28:17-31)

Unit Title	Lessons/Scripture
Growing in Hope	<ol style="list-style-type: none"> 1. Heaven Is Great! (Revelation 21:1-8; 22:5, 7, 12, 17-20) 2. Keep Watch! (Matthew 24:3-7; 25:1-13) 3. Be Faithful! (Matthew 25:14-30) 4. Be Prepared! (2 Timothy 3:1-5; 4:1-5, 7, 8) 5. Wake Up! (Revelation 1:3-8; 3:1-6)

