


Have fun learning and playing
with your preschooler!

Activity

Family Brainstorm

What You Need:

Paper and a marker

What You Do:

Lay a large piece of paper on the table. At the top, write "Families." Draw three columns underneath the title. Label the three columns with one of the following titles: "Can Live In," "Like To," and "Eat."

Say, "Do you see this paper? Let me read what it says! At the top, it says, 'Families.' I'm so thankful God gives us families. "Do you see these columns on the page? This title says, 'Can live in.' Families can live in a house. I'll write that answer right here. Where are some other places families can live? (*Write down all the answers.*) Good job! Families can live in all different places! This column title says, 'Like to.' Families like to read together. I'll write that answer right here. What are some other things that families like to do? (*Write all the answers.*) This last column title says, 'Eat.' Families eat noodles together. I'll write that answer right here. What are some other things that families eat? (*Write down all the answers.*) You gave some great answers! Families can live in (*read their answers*). They like to (*read their answers*). And families eat (*read their answers*). Great job! I am so thankful God gave us our family."

Bible Story

Ruth, Naomi, and Boaz
(Ruth 1-2)

Remember This

"Always give thanks to God."
Ephesians 5:20, NIV

Say This

Who can you thank
for everything?
I can thank God
for everything.


Prayer

"God, thank You for the story of Naomi and Ruth and Boaz who helped each other! Thank You for the people we call family who help take care of us. We are so thankful for our families. In Jesus' name, we pray, amen."