

Have fun learning and playing
with your preschooler!


First, watch
this week's
video!

Bible Story

Breakfast on the Beach
(John 21:1-14)

Remember This

"I am with you always."
Matthew 28:20, NIV

Say This

Who wants to be your
friend forever?
Jesus wants to be my
friend forever.

Activity

Cooking on the Campfire

What You Need

Campfire set-up; long sticks or thin dowel rods; fish cut from paper

What You Do

During the Activity: Cut out the fish from the paper. Set up the campfire. Check out a website like Pinterest for ideas on how to create a campfire set-up in your activity area.

During the Activity: Help your child poke a small hole in the top of the fish to slide onto the end of the stick or dowel rod. Lead your child to the "campfire" to hold their fish over the fire and cook them.

What You Say

Before the Activity: (Point to the campfire.) "What do you see over there? A campfire! Let's check it out. Come with me." (Lead your child to "gather" around the campfire.)

During the Activity: "Let's cook our fish. What are some things you can cook over a campfire?"

After the Activity: "Cooking with our friends is so fun. In our Bible story today, we heard about other friends cooking on a fire. It was Jesus and his friends. Jesus wants to be our friend forever!"


Prayer

"Jesus, You are always with us. You are with us because You love us so much and want to be our friend forever. We love You! Amen!"