Super Kids

Have fun learning and playing with your preschooler!

First, watch this week's video!

Bible Story

Rahab and the Spies (Joshua 2:1-24, 6:24-25)

Remember This

"Be strong and courageous.

Do not be afraid . . . for the Lord
your God goes with you."

Deuteronomy 31:6, NIV

Say This

Who can help you be brave? God can help me be brave.

Activity

Toy Talk

What You Need:

Blocks, Little People® or toy figures (one girl, two boys), a piece of red yarn or strip of red paper, scissors, and tape

What You Do:

Say, "We're going to use all these things to talk about today's Bible story. Our Bible story was about a woman named Rahab. (Hold up the girl figure.) Rahab lived in a city called 'Jericho.' Will you help me make a big circle with these blocks? (Help as needed.) This circle can be the city of Jericho. And we can put Rahab right here. (Place Rahab on top of the block circle.)

"One day, two men . . . (hold up the two boy figures and slowly move them up to Rahab) snuck into Jericho like spies to see what the city was like. When Rahab learned that the men were part of God's army, she told them she had heard of the powerful things God had done. Rahab wanted to help them.

"Knowing how powerful God is helped Rahab be brave. Rahab quickly hid the two men in her home to keep them safe. Will you help hide them? (*Pause.*) Then Rahab helped the men get safely out of Jericho. (*Walk the spies away from the wall.*) Before the men left Jericho, they told Rahab to tie a red rope at her window. (*Tape the red yarn to the block where Rahab is standing.*) They said they would make sure everyone in Rahab's house was safe when God's army came back. And they did!"

"Knowing that God is powerful helped Rahab be brave. When you remember that God is powerful, God can help you be brave too. Who can help you be brave? God can help me be brave!"

Prayer

"Dear God, thank You so much for helping us learn about Rahab. You made her so brave! You make us brave too. We love You. Amen!"