

December Week 2

December 8 - 9

OVERVIEW CARD

JESUS IS BORN

Key Question: How do we know God loves us?

Bottom Line: God gave us Jesus.

Memory Verse: “God has given a son to us.”
Isaiah 9:6, NCV

Bible Story Focus: Jesus is born.
Luke 2:1-7

Coloring Page: Jesus is born.

Music: Oh What a Special Night
Best Present Ever
Special Delivery

Bible Lesson: The Beginner’s Bible
Baby Jesus is Born
Pages 271 to 276

Story: *Christmas in the Manger*
by Nola Buck

Memory Verse –

“GOD HAS GIVEN A SON TO US.”

Isaiah 9:6, NCV

December Week 2

December 8 - 9

ACTIVITY 1 ALL AGES

JESUS IS BORN

Stable Walk

Big Idea:

Have the children complete different movements as they walk to the stable saying the Bottom Line, "God gave us Jesus."

What You Need: "Stable" Activity Page on white cardstock and wall tape

What You Do:

- Tape the "Stable" Activity Page to the wall at children's eye level.
- Gather the children in an open area of the room.
- Point out the stable picture that you taped to the wall.
- Encourage the children to walk to the stable as you say this month's Bottom Line together.
- Once the children have walked to the stable and then back to their starting point, call out other ways to travel as you say the Bottom Line. (*Options of other ways to travel: hop, tiptoe, skip, baby steps, high knees, and march.*)
- Have the kids sit back down and ***Bring it Back to Jesus**

What You Say:

*"Our Bible lesson today told us that Mary and Joseph had to take a very long trip. While they were on their trip something AMAZING happened, Jesus was born! Mary and Joseph stayed in a stable with the animals where Jesus was born. God loves us so very much that He gave us Jesus! **How do we know God loves us? God gave us Jesus!**"*

Memory Verse –

"GOD HAS GIVEN A SON TO US."

Isaiah 9:6, NCV

December Week 2

December 8 - 9

ACTIVITY 2

ALL AGES

JESUS IS BORN

Hop to It

Big Idea:

Children will hop from hoop to hoop while practicing their memory verse.

What You Need: 4 Hula-hoops

What You Do:

- Line the Hula-hoops up in a row.
- Encourage the children to hop from one hoop to the other while saying part of the Memory Verse each time they hop in a hoop.

Hoop 1: "God"
Hoop 2: "has given"
Hoop 3: "a son"
Hoop 4: "to us."

- Have the kids sit back down and ***Bring it Back to Jesus**

What You Say:

"Our Bible lesson today told us that Mary and Joseph had to take a very long trip. While they were on their trip something AMAZING happened, Jesus was born! Mary and Joseph stayed in a stable with the animals where Jesus was born. God loves us so very much that He gave us Jesus! **How do we know God loves us? God gave us Jesus!**"

Memory Verse –

"GOD HAS GIVEN A SON TO US."

Isaiah 9:6, NCV

December Week 2

December 8 – 9

ACTIVITY 3

ALL AGES

JESUS IS BORN

Find and Fill Nativity Set

Big Idea:

Children will play a game of hide and seek with the Nativity set characters.

What You Need: Nativity Set (there are 14 total characters)

What You Do:

- Hide the Nativity set characters around the room.
- **2/3 YEAR OLDS:** Have the kids find the characters and bring them back to you to put back in the nativity set.
- **4/5 YEAR OLDS:** Read a clue to the children one at a time. Once the children know who the character is, go on a search around the room until you find it. When it's found add the character to the Manger Scene until everyone has been found. **Clues:**
 - I visited Mary to tell her she was going to have a baby...who am I?
 - An Angel told me I would have a special baby who would be the savior of the world... who am I?
 - I am a carpenter and husband to Mary... who am I?
 - Mary rode on my back to get to Bethlehem and I say hee-haw...who am I?
 - I am God's son and was born in a manger...who am I?
 - I am the place baby Jesus was born...what am I?
 - I say Baa...who am I?
 - I take care of sheep and angels told me Jesus was born...who am I?
 - We brought presents to baby Jesus...who are we?

What You Say:

"Our Bible lesson today told us that Mary and Joseph had to take a very long trip. While they were on their trip something AMAZING happened, Jesus was born! Mary and Joseph stayed in a stable with the animals where Jesus was born. God loves us so very much that He gave us Jesus! **How do we know God loves us? God gave us Jesus!"**

Memory Verse –

"GOD HAS GIVEN A SON TO US."

Isaiah 9:6, NCV

December Week 2

December 8 – 9

WEEK 2 CRAFT

Jesus is the Reason Ornaments

What You Need: Jesus is the Reason ornament craft kit, markers

What You Do:

- Pass out a craft kit to each child and help them open it (or have it opened ahead of time.)
- Show the children the example so they know where to put the stickers.
- Remind the kids that this ornament helps us remember that Jesus was born which is why we celebrate Christmas!
- Go around and tie the ribbon in the top hole as they work on their craft.
- Put their name on the back of the cross.
- Put the craft in their bag and ***Bring it Back to Jesus**

What You Say:

After the Activity: "Nice work! Hang this ornament on your tree to remember why we celebrate Christmas. **"Our Bible lesson today told us that Mary and Joseph had to take a very long trip. While they were on their trip something AMAZING happened, Jesus was born! Mary and Joseph stayed in a stable with the animals where Jesus was born. God loves us so very much that He gave us Jesus! How do we know God loves us? God gave us Jesus!"**

Memory Verse –

"GOD HAS GIVEN A SON TO US."

Isaiah 9:6, NCV

December Week 2

December 8 - 9

STORY/ PRAYER TIME

JESUS IS BORN

STORY/PRAYER TIME

What you Need: Parent Take Home Card, Storybook, “Christmas in a Manger”, Playdoh, Cookie Cutters, Rolling Pins, and Sticker Roll

Read: Have the children sit at the table while you read the book, “Christmas in a Manger.” The Children can either play with **playdoh** or color the Jesus is Born **coloring sheet** to keep their hands busy while you read.

Review: Ask the kids some questions and give them a sticker when they answer.

- Go from child to child and have them repeat the memory verse for a sticker.
- Ask the children the Bottom Line question for a sticker.
- Using the Parent Take Home card, ask each child individually the questions pertaining to this week’s lesson and give out a sticker.

Pray: Ask the kids to bow their heads and fold their hands while you pray. Here is a sample prayer you can use if you choose:

“Dear God, you gave us the best gift when you gave us Jesus. Thank you for loving us so much that you sent us your son. We love you, Amen.”

Memory Verse –

“GOD HAS GIVEN A SON TO US.”

Isaiah 9:6, NCV