

GET UP AND MOVE

Bible Story: Look for how Jesus teaches us | The Wise and Foolish Builders • Matthew 7:24-27

Bottom Line: Jesus wants to be my friend forever.

Memory Verse: "Let us keep looking to Jesus." Hebrews 12:2, NIV

BUILD ON ROCK

Use blankets, sheets, and other items around your house to build a fort. Talk about how building your fort on a solid floor had challenges, but you made it work. How would it have been different to try to build your fort on sand?

What You Need: blankets, sheets, other fort building items

What You Do: Use the items you collected to build a fort. Sit in the fort with your child, and have them retell the story from today.

What You Say:

Today we heard a story about rocks and sand. We learned about a wise man who built his house on a rock. We also learned about a foolish man who built his house on the sand. Building our fort today was tricky sometimes, and we were building it on a hard floor, like the wise man. What would happen if we tried to build our fort on sand, or on a stack of pillows? That's right, it probably wouldn't stand up! We want to be like the wise man and look for the ways that Jesus teaches us how to be wise.

