

DANIEL IN THE LION'S DEN

King Darius ruled Babylon. He knew Daniel was a godly man who had served the kings before him. But some of King Darius' men did not like Daniel. They wanted to get rid of him. So they told the king to make a law to stop people praying. And anyone who broke this law would be put into the lions' den!

Daniel knew about the law, but he still prayed to God.

The king said that Daniel must go to the lions den.

"May your God rescue you," said the king. That night, the king could not eat or sleep. He was too worried about Daniel.

The next day, the King went to the lions' den.

"Daniel!" he said, "God has saved you from the hungry lions"

"King Darius," called Daniel, "Yes, they have not hurt me."

Then King Darius had the evil men who'd made the bad law thrown into the lions' den. And this time, God did not save them.

DANIEL IN THE LION'S DEN

King Darius knewhad served the kings before him. But some of King Darius' men did notDaniel. They wanted to get rid of him.

So they told the king to make a law to stop people praying. Any one who broke this law would be put into the..... den!

Daniel knew about the law, but he still to God.

The king said that Daniel must go to the lions den.

"May your God rescue you," said the king. That night, the king could not eat or He was too worried about Daniel.

The next, the King went to the lions' den.

"Daniel!" he said, "God has saved you from the..... lions"

"King Darius," called Daniel, "Yes, they have notme."

Then King Darius had the evil men who'd made the bad law thrown into the lions' den. And this time, God did not save them.

lions'

like

Daniel

day

hungry

sleep

hurt

prayed

lions'

like

hurt

Daniel

day

hungry

sleep

prayed

lions'

like

hurt

Daniel

day

hungry

sleep

prayed