


Lessons
from
Lions

Life is good in the beginning...


© Disney

What do you think Simba is feeling?


© Disney

What kind of friends are Timon and Pumba?


Simba is scared to say the words about what happened


© Disney

Simba finds a helper (or a helper finds Simba)


© Disney

How do you think Simba feels
now?


What does he see at first?
Rafiki says, "Look harder."


Scar is tricky, but Simba won't
be tricked this time


Simba didn't do it alone


© Disney

Is Simba's father really dead?

