WEEK OF August 28 2022

First, watch

this week's

video!

Bible Story

You Are Important to God


(Luke 12:7)

Remember This "I am fearfully and wonderfully made." Psalm 139:14, NIV

Say This

Who made everything? God made everything.

Awesome Artist


Activity

Mirror, Mirror Memory Verse Review

What You Need

Paper, crayons, and tape

What You Do

Before the Activity: Write down the memory verse on a sheet of paper using crayons or markers. Tape it to a mirror.

What You Say:

Before the Activity: Say, "Come stand here and look in this mirror. Who do you see? Yes! You see you! You are fearfully and wonderfully made. You also see our verse. Let's say our verse together with the motions as we look at ourselves in the mirror."

During the Activity: Point to the memory verse and say it aloud along with your child while looking in the mirror together.

Say, "'I am (thumbs to chest) fearfully (right hand up high) and wonderfully (left hand up high) made,' (clap hands together) Psalm 139:14. (Open hands like a book.)"

After the Activity: Say, "You ARE fearfully and wonderfully made! In today's Bible story, we learned that we are important to God. God even knows how many hairs are on your head! Who made you wonderful? God made me wonderful."

GLUE

Prayer

"God, we love You. Thank You for making us wonderful. Thank You for knowing how many hairs are on our heads. Thank You for always loving us. You are an awesome God. In Jesus' name we pray, amen."

