RWS-CR #401 GOD'S WORD, CREATION, NOAH'S ARK INSTRUCTIONS FOR QUARTER 1

OBJECTIVES:

- (1) Stress that the Bible is God's Word through all three months.
- (2) Explain that God made the world, animals, sun, moon, stars, people, etc. Do not try to teach the babies what God made each day because it will be too difficult for them.
- (3) Teach about Noah's ark, and how God saved righteous Noah and his family.

Supplies for the first quarter for each child are:

- ⇒ A Bible with thick pages, if possible. Or a small New Testament would work
- ⇒ Three or four little people (children) toys. Children could also be made from wooden clothespins.
- ⇒ A small plastic mirror the child can hold. Or a large one you could place in front of each child while singing.
- ⇒ Building blocks that do not interconnect and can easily be knocked over. You can find small shelf arranger boxes to use for the blocks so you can get them all out at once very quickly. Depending on the size of the blocks, each child would only need six to ten blocks.
- ⇒ Duplos® (large Legos®) or other interconnecting toys to build the Wise Man's house. Or use a shoebox and cover it with construction paper or cover stock so it is a house that will not fall down.
- ⇒ A small playhouse or school to turn into a "church building." Mine is about a foot tall and maybe 8 inches wide when it is open. I have four rooms, and put stickers of children worshiping God on the walls. Bibles and other religious stickers could also be used. A sign says, "The church of Christ meets here." If you do not have a playhouse, two shoeboxes could be placed on top of each other, making two large rooms. You could color the inside of the boxes to make them look like Bible classrooms, or glue in construction paper you have decorated.
- ⇒ A small box of various animals. Each child should have all of the same animals, as they will go with songs for the 2nd and 3rd months. You can often buy a package of animals for a dollar or so. Unless you have a huge class, this would not be too costly.
- ⇒ Books: First month: a book about where animals and/or people live. Second month: a creation book. (If you can find it, an excellent book would be *What God Made: The Story of the Creation*, which is a puzzle book. The address on the back is: Kregel Publications, PO Box 2607, Grand Rapids, MI 49501). Third month: a book about Noah's ark. Please read the account in Genesis. There were not just two of each animal going into the ark (i.e. Gen. 7:2).
- ⇒ Washable colors. The triangle ones work great if you can find them, as they don't roll off the table. Each child only needs four or five different colors. They would fit in the top of a small box of checks.

- ⇒ A ream of white or ivory cover stock for the coloring pages. These will not be wadded up or bent as easily as regular copy paper. Small pieces are not likely to be torn off and placed in a child's mouth.
- ⇒ Optional: Stickers of children, cars, Bibles, flowers, a rainbow and animals. Essential: Stickers of stars, birds and fish.
- ⇒ It is advisable to obtain a plastic file folder box and file folders in which to store each week's left-over papers, stickers and visual aids for the next time you teach the lesson.

Be sure none of the visual aids are small enough for a child to swallow. If you use stickers, see that they are firmly attached to the paper and are not peeled off by the child. If it is a problem, do not use stickers.

The cover stock will also work well for your assistant(s) to have a copy of the songs you will be singing during each class. Songs are to be printed so the page may either be cut in half and attached in the corner with a loose-leaf ring, or stapled into a booklet. You may also desire to insert your own pages with songs you would like to add.

Before the first class, talk with your assistant(s) and let them know what you expect them to do during class. One person might be assigned to care for one or two babies too little to participate. Be sure they can see the activity and hear the songs. Tell them what you plan to do during the classes and how they can help you. One might get items from boxes and hand them to the children, then put away visual aids when you are through using them. All of the assistants should help you sing. Children should be encouraged to sing with you. Be sure to praise them when they make an effort. Many children are able to sing complete songs when they are close to two years of age. Others do not talk or sing much at all until they are older.

There will be times when you ask a question and the toddlers should reply. Tell your helpers to answer, whether it is alone or with some of the older students. Some of the songs have hand motions. If a child does not object, a helper could assist him or her one-at-a-time in learning the motions. Eventually the goal is for the older toddlers to be able to do hand motions to songs without assistance. Be sure all helpers realize that a child should never be forced to do hand motions if they do not want to be touched.

A coloring page is provided for each week. For the creation lessons I added one I used about wild animals because I had wild animal stickers and wanted to use the same songs and activities one more week. It is the last one on the document and is labeled as "optional." You may substitute it for a different week, or add it if you have the option to use the lessons as long as you want. Regarding the graphics for the Noah lessons, I have tried to use the ones that are truest to the scriptures. There was one window and one door in the ark. On the CD there is a colored rainbow you may print if you prefer. It is the fifth coloring page for Noah.

Stickers work well for most children over a year of age, but some will try to peel them off, as mentioned above. Only allow children to use the stickers if they leave them on the page. Set the papers aside when you are through with them as you finish the final activities and/or songs for the class. Be sure to print each child's name on his or her paper and give the papers to the parents as they pick up their children. It will help them know what the toddlers are learning in class and give them an opportunity to talk about it at home.

Quarter 1, Month 1 **RWS-CR #401** The Bible

GOING TO BIBLE CLASS

(Tune: Here We Go Round the Mulberry Bush)

eating) This is the way we eat our breakfast/dinner (motion

Eat our breakfast/dinner, Eat our breakfast/dinner To go to Bible class This is the way we eat our breakfast/dinner

Brush our teeth, brush our teeth To go to Bible class. This is the way we brush our teeth This is the way we brush our teeth (finger to brush)

Wash our face, wash our face To go to Bible class This is the way we wash our face (hand to wash face) This is the way we wash our face

Ride in the car, ride in the car This is the way we ride in the car (play cars and people) This is the way we ride in the car

To go to Bible class.

toward church building) This is the way we walk to our class (people head

Walk to our class, walk to our class

This is the way we walk to our class

To learn a Bible lesson.

(Leave people in the church building.)

need the people later.) Move the church building, people and cars. We will

BIBLE. WHAT DO WE LEARN ABOUT IN BIBLE CLASS? THE

Give each child a Bible

THERE'S NOT A BOOK LIKE THE HOLY BIBLE

(Tune: "There's Not a Friend Like the Lowly Jesus")

finger) There's not a book like the Holy Bible (tap Bible with

No not one, No not one (shake head)

No not one, No not one (shake head) There's not a book that we love so dearly (tap Bible)

No not one, No not one (shake head) And it tells of His precious Son (point up) For it tells all about our Father (point up) There's not a book like the Holy Bible (tap Bible)

Ask: Who do we learn about in the Bible?

Answer: God and Jesus

Say: The Bible is the WORD OF GOD

Can you say that with me?

(2 times) WORD OF GOD – WORD OF GOD (point to

Bible)

Say: What is the Bible?

Answer: the WORD OF GOD

Now we will sing a new song, and every time we sing WORD OF GOD, be sure to sing WORD OF GOD 2

Bible and not like the ones the children are using. WORD OF GOD. have a Bible to hold up and pat, even if it is their own with us (teachers). Pat your Bibles when we sing (If possible, each assistant should

THE BIBLE IS THE WORD OF GOD

By Barbara Hanna

(Tune: "Camp Town Ladies Sing This Song")

WORD OF GOD The Bible is the WORD OF GOD, WORD OF GOD

The Bible is the WORD OF GOD, Oh, yes it is love God so!

He loves me, too!

The Bible tells me what to do

The WORD OF GOD is true!

Put away the Bibles

Say: In the Bible we learn that JESUS LOVES ME

Hand out mirrors

Say: Look in the mirror and you will see who Jesus

loves. Let's sing it together:

Sing: Jesus Loves Me (one verse only)

Say: Does Jesus love everyone?

Answer: YES USE THE PEOPLE FROM THE CARS and other little

Sing: Jesus Loves the Little Childrer

people toys.

children live to use to illustrate.) book, you may find another book about places where WHERE DO YOU LIVE? (Teachers: If you can't find this

> Read the book and let children open the flaps Say: God gives us all a place to live

Say: Our house should be for Jesus. Let's learn a song:

Pound, Pound, Pound

Saw, saw, saw, (saw with arms) Pound, pound, (pound with hands)

of a house) Build a house for Jesus (use hands to motion the shape

With joy all around

Pound, pound (same....)

Saw, saw, saw,

Build a house for Jesus

With love all around.

The Wise Man Built His House Upon a Rock

His house was on a rock. Jesus is our rock. house here that is a little bit like what the wise man built Jesus. There is a song about the wise man. I have a Say: A wise person builds his life on Jesus. We love

about the foolish man. At first you may need to help gently knock down their blocks When you sing about the foolish man, have the children the wise man, show that your house will not fall down. hit the blocks hard when they knock them down for the some or all of the students. Be sure to tell them not to can be done before singing or while singing the verse foolish man in the song. When you sing the verse about Tell the children to build a little house with blocks. This

For the third verse, sing,

So build your LIFE (pounding motion) on the Lord Jesus Christ....(Point up)

Repeat 2 times

And the BLESSINGS will come tumbling down (make fingers wiggle and move hands down line it is raining)
The blessings come down (rain fingers) as the prayers go up (hands folded in prayer and move them up)
Repeat 2 times

So build your lives on the Lord Jesus Christ

Say: We need to be good children. God is watching us and He wants us to be kind with our hands. God wants us to say nice things with our mouth. God wants us to listen and obey. Can you point to your eyes first as we sing this song, and then we will point to other parts of our bodies.

Song: Oh Be Careful Little Eyes What You See

Color and apply stickers (for children old enough to do so). Let babies play with toys. Sing to occupy little babies if they are not content to just play as the older ones color.

Get out the church building and let the babies take out their toy people as you sing the closing song:

Now It's Time to Go

(Tune: Row, Row, Row Your Boat)

Now it's time to go Bible class is through

You have learned a lot of things We are proud of you.

Please come back to class
There's much more to do.
Bible class is good for you
And we love you, too!

FOUR ACTIVITIES TO GO WITH THESE SONGS:

Week One:

Color the house and add stickers of people

Week Two:

Church building with car stickers

Week Three:


Bible with Bible stickers or stickers of Bible lessons

Week Four:


World graphic and stickers of children of many races

S


BUILD A HOUSE FOR JESUS WITH LOVE AND JOY ALL AROUND!


I LOVE BIBLE CLASS!


WHO GAVE US THE BIBLE? GOD DID!


The Bible is the WORD OF GOD!

JESUS LOVES ALL THE CHILDREN OF THE WORLD!


RWS-CR #401, L4, 2011, Hanna Publications. May be reproduced for home or classroom use only. Optional: Stickers of children.

RWS-CR #401 Quarter 1, Month 2 CREATION

Get out a Bible, one car and toy person per child

BIBLE CLASS IS GOOD FOR ME

(Tune: Mary Had a Little Lamb)

Bible class is good for me, Good for me, good for me, Bible class is good for me and That is why I go.

The Bible is the WORD OF GOD, (pat Bibles) WORD OF GOD, WORD OF GOD, The Bible is the WORD OF GOD that God wants me to know.

Now it's time to go to class, (drive cars to class)
Go to class, go to class,
Now it's time to go to class because
I love God so!

Set cars, people and church building aside.

WHAT DO WE LEARN ABOUT IN BIBLE CLASS? THE BIBLE.

THERE'S NOT A BOOK LIKE THE HOLY BIBLE

(Tune: "There's Not a Friend Like the Lowly Jesus")

There's not a book like the Holy Bible (tap Bible with finger)

No not one, No not one (shake head)
There's not a book that we love so dearly (tap Bible)
No not one, No not one (shake head)

For it tells all about our Father (point up)
And it tells of His precious Son (point up)
There's not a book like the Holy Bible (tap Bible)
No not one, No not one (shake head)

Ask: Who do we learn about in the Bible?

Answer: God and lesses

Answer: God and Jesus

Say: The Bible is the WORD OF GOD

Can you say that with me?

(2 times) WORD OF GOD – WORD OF GOD (point to Bible)

Say: What is the Bible?

Answer: the WORD OF GOD

Remind children to pat their Bibles when you sing WORD OF GOD for the next song:

THE BIBLE IS THE WORD OF GOD

By Barbara Hanna

(Tune: "Camp Town Ladies Sing This Song")

The Bible is the WORD OF GOD, WORD OF GOD, WORD OF GOD,

The Bible is the WORD OF GOD, Oh, yes it is! I love God so!

He loves me, too!

The Bible tells me what to do, The WORD OF GOD is true!

N

Put away the Bibles

trees, grass, flower, sun, moon, stars, animals and Say: In the Bible we learn that God made the world

Sing this song if you know it.

And God made ME! (point to yourself) God made the sun up high, (arms up in circle) The big green growing trees, (hands folded and lift up) The stars up in the sky, (arms up, fingers wiggling)

and published by Kregel Kidzone (a puzzle book). God made everything. In my class I used What God Use a book about the creation to briefly go over how Made: The Story of the Creation, by Allia Zobel-Nolan

God created each day, but the illustration may be that song. Babies and toddlers will not remember what Teacher Workroom or at home, you might want to add If you have a flip chart of the days of the creation in your

place the correct animal in the hands of babies swallowed. Let older students find each animal, but one per child. Be sure none are small enough to be Get out the boxes of animals. It would be best to have

know what to sing. others at the bottom of the list so all of the helpers will printed out the first verse, and then listed some animals. Cross off the ones you don't plan to use and then add For this song, use whatever animals you have. I have

FIND THE ANIMAL

By Barbara Hanna (Tune: Jesus Loves Me)

Can you find the mama cat? For the Bible tells me so God made animals, this I know The mama cat goes, "mew, mew, mew"

Yes, God made animals, Yes, God made animals, Yes, God made animals, Chorus (optional) The Bible tells me so.

Other verses to the song:

- (a) Daddy bull..."MOO, MOO, MOO"
- (b) Funny monkey... "Ehh, ehh, ehh."
- (c) Great big bear.... "Grrr, grrr, grrr."
- (d) Swimming shark... "Swim, swim, swim."
- (f) Mama horse.... "Neigh, neigh, neigh." (e) Mama sheep.... "Baa, baa. baa."
- (g) Little fox.... "Yip, yip, yip." ??(h) Squeeky pig.... "Oink, oink, oink."
- Daddy dog.... "Arf, Arf, arf."
- White rooster.... "Err-er, Err-er, OOO."

Another verse that could go with the animal song:

God Made People

By Lisa Smith

Tune: "Jesus Loves Me"

God made Adam, this I know; For the Bible tells me so.

First came Adam; then came Eve.

It is easy to believe.

Yes, God made people.

Yes, God made people.

Yes, God made people The Bible tells me so.

(Song created for RWS-PS #212, God Is Real.)

Say: God made the stars in the sky. Let's sing: Twinkle, Twinkle, Little Star

Now It's Time to Go

(Tune: Row, Row, Row Your Boat)

Now it's time to go
Bible class is through
You have learned a lot of things
We are proud of you.

Please come back to class There's much more to do. Bible class is good for you And we love you, too!

FIVE ACTIVITIES TO GO WITH THESE SONGS:

Week Five: (for this quarter)

Color the trees and apples. (Optional: Apple stickers.)

Week Six:

Color the moon and add star stickers

Week Seven:


Color tree and pond. Add birds and fish

Week Eight:


Color the animals. Optional: stickers of animals.


Week Nine:

Color the people. Optional: people stickers.


Who made the moon and stars? GOD DID!


RWS-CR #401, Q1, L7 @2011, Hanna Publications. Stickers: Put birds in the sky and fish in the pond.

Who made the animals? GOD DID!


RWS-CR #401, Q1, L8, 2011, Hanna Publications. May be reproduced for home or classroom use only. Optional: Animal stickers.

Who made families? GOD DID!


God made wild animals, too. I can see them in the zoo.


RWS-CR #401, Q1, Optional, ©2011, Hanna Publications. May be reproduced for home or classroom use only. Optional: Stickers of wild animals.