

GOD LOVES YOU

BIBLE POINT

God loves you.


BIBLE STORY

David as a Shepherd
1 Samuel 17:34-35

BIBLE VERSE

Let us love one another, for love comes from God. 1 John 4:7

OVERVIEW

1 John 4:8 tells us that God is love. He gives His love to all of us freely without any consideration for our worthiness. There is nothing we can do to make Him love us more or less. No matter what we do, He still loves us the same. In the same way that God loves us, we are to love one another.

In this lesson children are reminded that not only does God love them, but that they must show that love to others.

POP


DR. BEAKER

Supplies:

- Costume for Dr. Beaker

My name is Dr. Beaker. I am a scientist here in the lab. I love to explore and discover all kinds of wonderful things. Right now I am exploring something called love. Have you ever heard of love?

How many of you love something? (Give children an opportunity to raise their hands.) People use this word a lot. I hear people say things like “I love candy.” Or “I love getting presents.” Or “I love petting dogs.” But I want to learn more about a different kind of love. I want to learn about the kind of love that God has for each one of us.

Do you know that God loves you? How do I know that? Because the Bible says so.

Remember, God loves you!

DR. BEAKER'S LAB

DEFLATED OR INFLATED

Supplies:

- One balloon
- Sixteen ounce plastic water bottle
- Package of yeast
- Two tablespoons of sugar
- One cup warm water

Pour the water, yeast and sugar into the bottle. Gently mix the bottle. Attach the balloon to the bottle, pulling the edge of the balloon snugly over the mouth of the bottle. The balloon will continue to blow up slowly. Place it in a prominent spot, pointing out the progress of the balloon every 5 minutes or so.

Do you ever have a day in which you are sad? Do you ever feel deflated like this balloon? When we are having a bad day, we can tell God all about it. He cares. His love starts to fill us up. Before long, we do not feel sad because we are so full of his love. He “blows us up” with the love He gives us.

Warning: Do not let the children play with the balloon. Balloons are a choking hazard.


MESSY FOUNTAIN


Supplies:

- Geysier Tube® or one roll of Mentos® candy mints
- Two liter bottle of diet soda

Note: *This experiment is messy. If the weather is nice, you might consider doing this outside. Otherwise, place the bottle in a baby pool or on waterproof drop cloths.*

Place the bottle on the ground. Open the bottle. Unwrap the roll of Mentos®. Try to drop all the candy into the bottle at the same time and then get out of the way fast!!

The soda will fizz out of the bottle, creating a fun, but very messy fountain. You can use regular soda but it is harder to clean up due to the sugar content.

Less messy option: Drop a couple of Mentos® into a small bottle of diet soda. The soda will create a fountain with less mess. This is not as spectacular but a better solution for an inside experiment.

Nobody can love us as much as God. There is nothing we can do to make Him stop loving us. Likewise, there is nothing we can do to make Him love us more. He fills us up with love until we are just overflowing.

NOTE: *A Geysier Tube® included in the optional kit from River's Edge will create a fountain 2-3 times higher than just dropping the Mentos® in the bottle.*

BIBLE STORY

David is a Shepherd

1 Samuel 17:34,35

Supplies:

- Green construction paper
- Large bowl of water

Preparation: Spread the green paper out in an area to make a pasture. Place the bowl of water on the opposite side of the room.

David was a shepherd when he was just a boy. Does anyone know what a shepherd does? He takes care of sheep.

There are a lot of jobs that a shepherd must do to take care of sheep. We are going to pretend that I am a shepherd and you are the sheep. That way you can learn about all the things that David did to take care of his father's sheep. (Have the children crawl on the floor like sheep and make "baaing" noises.)

One of the things a shepherd must do for his sheep is to make sure that they have enough food to eat. So I am going to find you some nice green grass to eat. (Pretend to look around for grass.) Here is some green grass. (Herd the children over to the "grass.") I am going to watch you while you eat this wonderful green grass. (Children pretend to eat the grass.)

Now that you have had something to eat, you might be thirsty. A shepherd also has to find water for the sheep. But sheep will not drink just any kind of water. They do not like to drink from streams or creeks where the water is flowing. They like to drink from water that is still, like a pond. I am going to find you some water. (Pretend to look for water.) Here is some nice standing water. (Lead the children to the bowl of water. The children pretend to drink from the water.)

Now that you have had plenty of green grass to eat and some nice water to drink, you may need to rest. While you rest, I will watch over you. As your shepherd, I must watch carefully to make sure that a wolf or bear does not get you. (Pretend to watch the area.) Oh no, I see a bear. I am going to protect my sheep. (Stand guard over the sheep. Pretend to put a rock in a sling and hit the bear.) The bear is running off scared after I hit it with my sling and rock.

All of my sheep are safe. I have done my job as a shepherd.

(Have the children form a circle for the rest of the story.) David did all these things for his sheep. He found them green grass and still water. He protected them from wild animals. He had a sling that he could use to scare away the animals that would like to eat his sheep. In fact, the bible tells us that David told a king that he had killed both a lion and a bear that had tried to attack his sheep. David knew that his job was an important job. He worked hard to make sure his sheep were safe and loved.

David also liked to sing songs. He wrote a song that is called a psalm. In that psalm he says that the Lord is our shepherd. God shows His love for us by protecting us and providing for us. He comforts us when we are afraid. He loves us so much. He loves us like the shepherd loves his sheep.

POOP

PRAYER

Ask the Lord to help the children know that they are loved. Ask for help in giving the love to others.


LAB TIME


FLOATING EGG

Supplies:

- One egg
- Spoon
- Salt
- Glass with a top wider than an egg
- Water

Note: Use small, wide-mouthed plastic cups if you do not want to use as much salt.

Fill the glass halfway full of water. Let the children experiment with adding different amounts of salt to the water. (Start with one spoonful and add more from there.) After adding salt, they should stir the water and see if the egg will float. When enough salt is in the water, it will float.

Do you ever have a bad day? Did it feel like you were the egg sinking in the water? When you have a bad day, remember that Jesus loves you. When you remember that He loves you, it helps you to be happier and to be like the egg floating on the water.

SLIME

Supplies:

- Plastic sealable bags
- Elmer's glue,
- Clear plastic cup
- Food coloring
- Water
- Borax (available near laundry detergent)
- Popsicle stick
- Small plastic plate

Note: The kit from River's Edge contains slime mixture

Warning: Do not let the children handle the Borax.

Makes one golf ball size slime

Before class, mix 1 tsp of Borax into a cup of water and stir

To make the slime:

- Fill the plastic cup with ½ inch of glue.
- Add 3 T. of water to the glue.
- Add 2 drops of food coloring and stir.
- Add 2 T. of the Borax solution and stir.

- Lift the goo out with the stick and place on the plate.
- Let it sit for one minute then pull it off the stick and play with it.

The slime you made can move into any shape. God's love works that way with us. He fills every part of our hearts with love. He loves us and wants to fill us with His love.

Option: If you have a heart-shaped container, show the children how the slime will fill the container.

CIRCLE TIME

Have the children sit in a circle. Go around the circle and have each child tell a way that God shows them love.

Example: God gives me a mom that loves me or I have a warm house to sleep in at night.

Talk to the children about showing God's love to others. Go around the circle and have each child share a way they can show God's love to someone else.

SNACK

Buttered Heart Snacks

Supplies:

- Bread
- Heart cookie cutter
- Butter mixed with honey
- Plastic knives
- Paper plates

Have the children cut hearts out of a piece of bread. Spread it with honey butter when finished.

Remind the children that God is loving and that He loves each one of them. As you give out the materials, tell each child individually.


CRAFT


Heart Refrigerator Magnet

Supplies:

- Clothespin
- Adhesive magnet strip
- Heart pattern (page 10)
- Red card stock paper or color copy of the heart pattern
- Markers
- Glue

Cut the magnet small enough to stick on the back of the clothespin. Stick the magnet to the back of the clothespin. Copy the heart design onto the red card stock (or color copy). Cut out the red hearts. Glue the hearts onto the side of the clothespin without the magnet. The heart magnet can hold papers onto the refrigerator by using the clothespin.

When the children have completed the craft, discuss how God's love sticks to us just like their heart magnet sticks to the refrigerator.

GAME

Sheep Escape

Supplies:

- None

Play this game like Duck, Duck, Goose (or Duck, Duck, Grey Duck if you live in Minnesota). Have the children sit in a circle. One person is it. He/she walks around the circle placing his/her hand on each child's head saying "Sheep".

After a bit, he/she says instead "Sheep escaped" and runs around the circle. The person whose head was touched must jump up and chase the person around the circle, trying to catch him/her before they get back to the original spot.

ACTIVITY PAGE

Copy the "Help the sheep find green grass" page for each child. Have them follow the maze from the sheep to the grass. If copied in grayscale have the children color the pictures.

CREATIVE PLAY

The Sheep and Their Shepherd

Have the children take turns being the shepherd. Have the shepherd lead the sheep (the other children) to green grass and water and protect them from wild animals.


Help the
sheep
find the
grass!

HEART PATTERN


TOGETHER TIME


BIBLE POINT

God loves you.

BIBLE PASSAGE

David as a shepherd.
1 Samuel 17:34-35

BIBLE VERSE:

Let us love one another, for
love comes from God.

1 John 4:7

DISCUSSION

- How does God show His love for us?
- Think of ways God has shown His love for your family.
- Have you ever felt like you were overflowing with God's love?
- How can you show God's love to other people?

FAMILY EXPERIMENT

Make a soda pop fountain. Drop a couple Mentos[®][®] candies into a 2 liter bottle of diet soda (do this outside). Stand back and watch the fun!


TEACHING NEEDS

DR. BEAKER:

Costume for Dr. Beaker

DR. BEAKER'S LAB:

Deflated or Inflated: One balloon Sixteen ounce plastic water bottle Package of yeast
 Two tablespoons of sugar One cup warm water

Messy Fountain: Two liter bottle of diet soda Geyser Tube* or one roll of Mentos® candy mints

BIBLE STORY:

Green construction paper Large bowl of water

LAB TIME:

Floating Egg: One egg Spoon Salt Glass with a top wider than an egg Water

Slime: Slime mixture* or Plastic sealable bags Elmer's glue Clear plastic cup Food coloring Water Popsicle stick Borax (available near laundry detergent) Plastic plate

CIRCLE TIME:

None

SNACK TIME:

Bread Heart cookie cutter Butter mixed with honey Plastic knives Paper plates

CRAFT:

Clothespin Adhesive magnet strip Copy of Heart pattern Red card stock paper
 Markers Glue

GAMES:

None

ACTIVITY PAGE:

A copy for each child

CREATIVE PLAY:

None

*Denotes item available in optional kit from RiversEC.com