

**First, watch
this week's
video!**

Bible Story
Sea Animals and Birds
(Genesis 1:20-23)

Remember This
"God saw everything
he had made.
And it was very good."
Genesis 1:31, NIV

Say This
Who made everything?
God made everything!

Have fun learning and playing
with your preschooler!

Activity

Naming Sea Animals and Birds

What You Need:

Paper and a marker

What You Do:

Using the paper and marker, divide the sheet of paper into two columns. On one side, write "Sea Animals." On the other side, write, "Birds."

Invite your child to do an activity with you. Say, "Today we learned how God made all the sea animals and all the birds. Let's try and think of all the sea animals and birds that God made."

With your child, try to think of as many sea animals as you can. Then, try and think of as many birds as you can and write them down. If they get stumped, try drawing a picture of a bird or sea animal to prompt them, such as a flamingo, hawk, penguin, fish, shark, octopus, etc.

When you are finished say, "God made the most amazing animals! Sea animals and birds are so cool! God made ALL animals. God made everything!"

Prayer

"Dear God, You are so big and powerful. You can do anything! Thank You for creating sea animals and birds. Thank You for making EVERYTHING!"