

MAKE IT STICK

5 Simple Ways You Can Make This Lesson Stick With Your Kids

THIS WEEK'S LESSON: WE CAN SHARE WITH OUR FRIENDS

IN THE CAR:

Ask your child what they learned about this week on the drive home:

The widow shared with Elijah, and God blessed her family. God wants us to share with others too. 1 Kings 17:7-16, Widow Shares Her Food With Elijah

HANGING OUT:

Make this week's lesson real:

Grab a special snack this week and share it with the kids. Encourage them to share as well.

AT DINNER:

Here are some great discussion starters:

- How do you feel when someone shares with you?
- How do you think it makes other people feel when we share with them?
- What are some things you can share with your siblings or friends?

AT BEDTIME:

Quiz your child on this week's memory verse:

"God loves a cheerful giver." - 2 Corinthians 9:7b (NIV)

PARENT TIME:

What you need to know:

Sharing is an important thing to learn. Pray for your kids to have kind and sharing hearts, and model good sharing for them.