

Have fun learning and playing
with your preschooler!

Activity

Knock Down

What You Need

Blocks/boxes/cups (anything that will stack)

What You Do

Encourage your child to build a wall with the blocks and then knock it down. Repeat as desired.

What You Say

Say, "Let's work together and build a really tall wall with the blocks. Great job! That is super tall! Let's KNOCK it down! Woo-hoo! Let's do it again!"

"In our story today, there was someone really tall. Do you remember his name? *(Pause.)* Yes, the big man's name was Goliath. Who knocked down the really tall man? *(Pause.)* That's right, David did! David knew that God made him to do big things, and as long as David trusted God, he could be strong and courageous. God made you to do big things, too. **Who made you to do big things? God made me to do big things. He sure did!** God made you to do big things!"

Bible Story

David and Goliath
(1 Samuel 17:1-50)

Remember This

"Be strong and courageous.
Do not be afraid . . . for the Lord
your God goes with you."
Deuteronomy 31:6, NIV

Say This

Who made you to
do big things?
God made me to
do big things.

Prayer

Dear God, thank You for the TRUE story of David doing such a BIG thing. Thank You for making us special to do BIG things, too. Nothing is too big for You. In Jesus' name we pray, amen.