

Jacob Marries Leah and Rachel

Genesis 29:15-30

Worship Theme:

God works in all situations.

Weaving Faith Into Life:

Children will praise God for working through all situations in their lives and find ways to look past disappointments.

Session Sequence	What Children Will Do	Supplies
1 Let's Praise God! (about 25 minutes)	Sing <ul style="list-style-type: none"> • "Bigger Than Big!" (track 12) • "All His Promises" (Psalm 145:13b) (track 18) • "The Plans I Have for You" (Jeremiah 29:11) (track 21) • "God Works for the Good" (Romans 8:28) (track 5) • "He Is Powerful" (track 16) • "To God Be the Glory" (track 13) • "Those Who Hope" (Isaiah 40:31) (track 20) 	KidsOwn Worship Kit: <i>Songs From FaithWeaver, Lesson Videos</i> DVD: "A Day of Fun" Classroom Supplies: CD player, cake pan, sand, rock, pitcher of water, Bible, TV, DVD player, 3 sheets of paper

Preschool

Session Sequence	What Children Will Do	Supplies
2 Let's Learn the Point! (about 25 minutes)	No More Tricks Listen to the story and experience how Jacob might have felt.	Classroom Supplies: Bible, bag of cookies, can of vegetables, grocery bag
	* In All Situations Act out life situations, and talk about how God could work through them.	Classroom Supplies: 4 magazine pictures
	Worries Make a flower out of their worries.	Classroom Supplies: Tissue paper, scissors, glue, construction paper, green marker

Session Sequence	What Children Will Do	Supplies
2 Let's Learn the Point! <i>(about 25 minutes)</i>	Disappointments Experience how disappointed Jacob might have felt as they listen to the story.	Classroom Supplies: Bag of cookies, can of vegetables
	* Worry Sculptures Use their worries to make fun sculptures.	KidsOwn Worship Kit: <i>Songs From FaithWeaver:</i> "God Works for the Good" (Romans 8:28) (track 5) Classroom Supplies: CD player, several magazine pages per child, tape dispenser per 4 kids
	* Everything Will Turn Out Great Brainstorm ways good could come out of specific bad situations.	Classroom Supplies: Index cards, marker or pen

Session Sequence	What Children Will Do	Supplies
3 Let's Pray! <i>(about 10 minutes)</i>	The Offering Offer their gifts to God, and thank God for working in all situations.	Classroom Supplies: Offering bowl
	Called According to His Purpose Give heart stickers and tell each other that they're called according to God's purpose.	Classroom Supplies: Bibles, 2 heart stickers per child
	All Things Work Together Say prayers of thanksgiving in small groups, and thank God for taking care of everything they're worried about.	KidsOwn Worship Kit: <i>Songs From FaithWeaver:</i> "God Works for the Good" (Romans 8:28) (track 5) Classroom Supplies: CD player, Worry Sculptures

* Starred activities can be used successfully with preschool and elementary children together.

Customize your session to fit your needs. You can separate preschoolers and elementary children for Section 2.

Or, if you keep the children all together for the entire worship session, we suggest you choose from the starred activities.

Jacob Marries Leah and Rachel

Genesis 29:15-30

After fleeing from his brother, Esau, Jacob headed to the land of his ancestors, and there he found his uncle Laban. Laban welcomed Jacob into his home, and Jacob fell in love with Rachel.

No one knows for sure the meaning of Scripture's description of Leah's eyes as "weak." Some suggest that she was nearsighted; others say that her eyes lacked the sparkle or fire that was considered a sign of great beauty in that culture. Still others think the Hebrew word translated as "weak" could also be translated as "delicate" or "gentle," indicating that Leah had some beauty but it paled by comparison to Rachel's overwhelming beauty. Whatever Leah's eyes were like, Jacob definitely liked Rachel better!

This story raises an interesting question: How could Jacob have slept with Leah without knowing she wasn't Rachel? Remember that this event happened before the invention of electric lights, so it would have been very dark once the weak lamps were extinguished. Also Leah likely tried to make the deception succeed. Finally, Jacob's senses may have been dulled by eating and drinking during the wedding feast.

Fortunately for Jacob, multiple wives were common in that culture, and Laban agreed to let him take Rachel as his second wife after just one week—providing Jacob worked for Laban another seven years!

So Jacob found himself still working for Laban. Notice the last sentence of this passage: "And he worked for Laban another seven years." Jacob fulfilled his promise. Perhaps this shows some growth in Jacob. Perhaps years of hardship had curbed his deceptive ways—after all, he could have taken his two wives and run before the second seven years were up. Perhaps he realized that God was teaching him patience and faithfulness through the hard times that came into his life.

Hard times come. How we respond to them may influence how God helps us through them. As we trust in him, he will never let us down.

Devotion for Leaders

Everyone encounters hardship. What a comfort to know that God uses our difficulties to help us grow and make us more like Jesus.

Weaving Faith Into Your Life: Reread Genesis 29:26-30. How would you feel serving 14 years to earn something you thought you had been promised? Are you facing a trial or difficulty right now? Your response could change an outcome and strengthen your faith! If you're in the midst of hard times, tell your story to someone you trust, and allow that person to encourage you.

Why We Worship for Leaders

Do you remember the joy of discovering for the first time that “in all things God works for the good of those who love him” (Romans 8:28)? Do you remember the dawning of hope and the burst of relief you felt? the love and confidence you gained in the knowledge that someone greater than yourself is in control? Though we struggle with worries, setbacks, and even tragedies, greeting each day with the understanding that God works in all situations gives us the motivation and comfort we often need to carry on with our lives.

Children are well acquainted with worries, fears, and disappointments of their own. But what they are not often skilled at is looking beyond their circumstances to see God’s hand in each situation. Through the activities in this worship session, children will find out that God makes everything turn out great in the end. Because of this, God deserves our worship and praise. Use this worship session to help children discover the joy of knowing and praising a God who works in all situations.

Easy Prep for Leaders

Let’s Praise God!

- Place a small pile of sand at one end of a cake pan and a rock at the other end. Lightly spray the sand with a little bit of water if needed to keep it in a pile. Fill a pitcher with water, and set it with the cake pan in the worship area.
- You’ll need three pieces of 8½x11 paper. Use one piece to make a paper airplane before class. Test it to make sure it flies a long distance.
- Set up a TV and DVD player. Set the *Lesson Videos* DVD to play “A Day of Fun.” Watch the video at least once before the children arrive.

Worry Sculptures—You’ll need 6 to 10 pieces of old magazine pages, scrap paper, or newsprint per child. If you use magazines, it doesn’t matter what’s on the pages as long as it’s not inappropriate for children. Keep extra pages on hand in case you need more during the session.

Everything Will Turn Out Great—On index cards, write sentences describing different scenarios that seem negative, such as “Mom and Dad get a divorce,” “A pet dies,” “You get a failing grade in school,” “You’re not invited to a birthday party that all your friends are going to,” “You didn’t study, and the big test is today,” and so on. Put a different scenario on each card. You’ll need one card for each small group of kids—see the activity for more information.

Preschool Activities—Refer to the preschool pages for preparations.

1 Let’s Praise God!

Play *Songs From FaithWeaver, Summer 2015* as children arrive. Ask some children to stand at the door and welcome everyone who comes into the room. Ask them to smile, shake hands, and say “Welcome!”

For additional worship songs each week, check out the *Sing & Praise* DVD

included with your KidsOwn Worship kit!

When everyone has arrived, welcome kids to children's church.

Say Today we're praising God because he works in all situations. If you're happy today and things are going great for you, that's awesome. Let's praise God for that. Some of you may be having a hard day. Maybe you had a fight in the car on the way to church. Maybe you forgot to do your chores yesterday, and you're facing the consequences. But guess what! You can praise God, too, because God is mighty and he can make something good out of your bad situation. That's because God works in *all* situations! Let's worship him now by singing "Bigger Than Big!"

Sing "Bigger Than Big!"

Lyrics are in the back of this book.

Track 12

After the song, have everyone sit. Hold up the cake pan so kids can see its contents.

Say This rock represents Jesus. The Bible says in Psalm 18:2, "The Lord is my rock, my fortress and my deliverer; my God is my rock, in whom I take refuge." God is the one we can depend on. This pile of sand here represents not trusting in God.

Hold up the pitcher of water.

Say This water represents the storms of life. By storms of life, I mean the hard things that happen to us.

Ask • What are some "storms of life" or hard things that happen to you or people you know? (My friend's parents are going through a divorce; my brother is having a hard time living away from home.)

Say Now I want you to imagine that you are standing on either the sand, which represents not trusting in God, or the rock, which represents Jesus. Choose which spot you imagine yourself on. Now watch what happens when the storms hit.

Pour the water on the pile of sand, and then pour it on the rock. As you pour, name things the kids said were their storms in life. For example, say, "Here comes the storm of divorce. Here come failing grades in school. Here's your best friend talking about you behind your back," and so on.

Ask • What happened to the sand and the rock when the storm came? (The sand went all over the place; the rock didn't really move.)

• How is this like what happens when Jesus is with us? when we don't have Jesus with us? (When Jesus is with us, we can be strong like the rock; when we don't have Jesus with us, we have more trouble facing problems.)

Say When things get tough and the storms of life blow, we need Jesus! He holds everything together and makes everything turn out great in the end!

I need a volunteer to come and read a special Bible verse about this.

Have a child read Romans 8:28 aloud.

Ask • **What does this verse have to do with the storms of life and Jesus being our rock?** (Bad things might happen, but Jesus can help us; Jesus can make good things happen from bad problems.)

Say **When we love God, he works in all situations in our lives. We have his promise that he'll turn every bad situation into good in the end. Sometimes we have to wait to see this happen, but he will always do it. Let's sing "All His Promises."**

Sing "All His Promises" (Psalm 145:13b).

Track 18

Lyrics are in the back of this book.

Say **Great singing, everyone! God is faithful. He is a warrior fighting for us, and, if we're wise, we'll build our lives on God, our warrior and our rock!**

When we build our lives on God and trust him, his plans will make good things happen. God has great plans for everyone who follows him. They're special plans for each of you—special plans for good things. Let's praise God for his wonderful plans in our lives.

Sing "The Plans I Have for You" (Jeremiah 29:11).

Track 21

Lyrics are in the back of this book.

Say **I'm so glad to know that God has great plans for us! He always knows what's going on. Sometimes we don't know why things happen, but God does. Let's watch a video clip that demonstrates this.**

Show the DVD segment titled "A Day of Fun!" It illustrates how God can make good things come out of bad experiences.

Ask • **How does this show us that God works in all situations?** (The boys thought their day was ruined, but it got better; God turned their bad day into a way to meet a new friend.)

• **How does knowing that God knows how things will turn out make you feel?** (I know things will be OK; I can trust God with my life; it makes me feel good to know he's watching out for me.)

Say **God promises to work all things out in our lives. Take a minute now to think of things you're worried about or sad about. Maybe you're sad about something happening in your life or in the life of someone you know. (Pause.)**

Now give that thing or that situation to God while we worship him with our next song.

Sing "God Works for the Good" (Romans 8:28).

Track 5

Lyrics are in the back of this book.

Say The Bible gives us lots of examples of God rescuing his people from very bad situations. He helped Moses lead his people out of Egypt and parted the Red Sea for them. He saved Noah and his family from the flood by telling Noah to build an ark. He made Esther a queen so she'd be able to save God's people from being killed by evil men. God is able to work in all situations, and he uses his power to take care of us. Let's praise God for being our mighty Lord. Our next song is "He Is Powerful."

Sing "He Is Powerful."

Track 16

Lyrics are in the back of this book.

Say Our next song says, "To God be the glory."

Ask • **What does it mean to give God glory?** (To worship him; to give him credit for all the amazing things he's done; to respect God for who he is.)

• **What are some great things God has done?** (God created the world; God sent Jesus so we can live in heaven.)

Say Giving God glory means giving him the credit. It means praising him and respecting him for who he is and what he does. Because God is who he is, we need to give him our whole lives, our whole selves, everything we are and ever hope to be. Let's praise and honor him now by singing "To God Be the Glory."

Sing "To God Be the Glory."

Track 13

Lyrics are in the back of this book.

Choose a volunteer to stand with you. Give him or her a sheet of 8½x11 paper.

Say [Name of child], I want you to throw this sheet of paper as far as you can.

Observe where the paper lands. Then choose another volunteer, and give the second volunteer a sheet of paper identical to the first one.

Say [Name of child], I want you to crumple this paper into a ball and throw it as far as you can. Wait while volunteer crumples and throws the paper. That paper went farther than the first sheet of paper.

Observe where the crumpled paper lands in relation to the flat one. Then choose a third volunteer, and hold up the paper airplane.

Say The ball of paper went farther because we changed its shape. I've taken the same size paper again, and this time I've made it into a paper airplane. [Name of third volunteer], throw the airplane for us.

When the plane lands, point out how far it went compared to the other two. Collect all the papers, and set them aside.

Say

When our paper was given wings, it could go faster and farther than when it was flat or crumpled up. Life is like that. Hold up the flat sheet of paper. **We might be flattened by hard times.** Hold up the crumpled paper. **We may be so sad we feel crumpled up like a piece of trash.** Hold up the paper airplane. **But when we hope in the Lord, even when our situation is awful, we will mount on wings like eagles!**

Sing "Those Who Hope" (Isaiah 40:31).

Lyrics are in the back of this book.

Track 20

Pray

Lord, thank you for working in all situations. Help us to trust you more and more every day. We worship you, Lord, and we praise you because you are so good. In Jesus' name, amen.

2

Let's Learn the Point!

Preschool Activities, pages 57-58

At this time, have the preschool leader invite the preschoolers to go to their own room for this section of activities. Tear out the Preschool Activities page, and give it to the preschool leader. Have the preschool leader bring the preschoolers back to participate in Let's Pray! with the older children. If you prefer to keep all the children together, do the starred (*) activities. They will work well with both elementary and preschool children.

Elementary Activities

Disappointments

Hold up a bag of cookies.

Ask

• **How would you feel if I told you I brought cookies for everyone today?** (I'd be excited; it would make me really happy.)

Show children a can or bag of peas or other vegetables.

Ask

• **How would you feel if I gave you this instead?** (I'd be disappointed; I actually like vegetables; that wouldn't be fair.)

Set both items aside.

Say

Keep those feelings in mind for a minute. There's a story in the Bible about a man named Jacob who was tricked in a much more serious way than you would have been if I had given you vegetables instead of cookies!

Jacob was a guy who wanted to marry a girl named Rachel. But Rachel's dad would only let Jacob marry her if he agreed to work for him for seven years! Seven years! That's a long time. Let's talk about how long that is.

Have kids form pairs and take turns telling their partners what they want most—a new bicycle, for example, or a new video game. Then have kids figure out how old they'll be in seven years. Have them talk to their partners about what it would be like to have to wait seven years to get what they want.

Say **Seven years is a long time, but Jacob loved Rachel so much that he agreed. But after seven years, instead of keeping his side of the bargain, Rachel's father tricked Jacob into marrying his other daughter, Leah. When Jacob realized he'd married the wrong person, he protested. Rachel's father said that Jacob could marry Rachel but he'd have to work *another* seven years for her!**

Have the children figure out how old they'd be if they had to work for another seven years for the thing they want most in the world.

- Ask**
- **What would it be like to be committed to work for 14 years for what you want?** (I wouldn't want it anymore; that's too long for a skateboard.)
 - **How do you think Jacob was feeling when he had to work 14 years?** (He was probably disappointed; he was feeling frustrated about it.)
 - **Have you ever been promised something and then gotten something else? Tell us how you felt.** (My brother said I could play with his good baseball glove, so I was mad when he gave me his old one; my teacher said we could play outside after our test, but we had to play board games in the room.)

Say **Maybe you have felt like Jacob—he was disappointed, and I'm sure he was mad. He felt tricked and cheated. He must have worried about how things would turn out. What if Rachel's father tricked him again? But he worked for another seven years anyway.**

God blessed Jacob, and he had many children—12 sons in all. Those children grew up and had children. There were so many kids and grandkids and so on that God used all of these children to build a huge nation—Jacob's children became what we call the 12 tribes of Israel! Jacob had to wait a long time, but he learned that God works in all situations.

- Ask**
- **Instead of thinking that God isn't real or that he doesn't love you when something bad happens to you, what could you think about God?** (I could think about everything he's already done for me; I could ask him to help me get through it.)
 - **What can we learn from Jacob's situation that can help us?** (God makes things work out; we have to be patient.)

(continued on page 59)

Jacob Marries Leah and Rachel

Genesis 29:15-30

Worship Theme:

God works in all situations.

Easy Prep for Leaders

No More Tricks—You'll need a bag of cookies with at least one cookie for each child and a can of peas or another vegetable. Place the food in a grocery bag near you but out of the children's sight.

In All Situations—Find four magazine pictures of children in different situations, such as with a pet or having dinner with the family. Think of a brief story to tell about each picture. For example, if you have a picture of a boy and a dog, you might make up a story about the dog being lost.

Worries—You'll need six 4-inch squares of colored tissue paper for each child, glue, a sheet of construction paper, and a green marker.

Using Theo

Consider using Theophilus the FaithRetriever puppet today in these ways:

- Have Theo lead the preschoolers from the main worship area to the preschool room.
- Have Theo participate in the "Worries" activity by sharing some of his worries.
- See the KidsOwn Worship Kit for a puppet skit created to tie in to this week's worship session.

No More Tricks

Ask • Have you ever tried to trick someone, or has someone tricked you? Tell us about it.

Say Today we're going to hear a Bible story about a man who was tricked and what God did about it. Jacob was a young man who loved a beautiful girl named Rachel. Jacob loved Rachel so much that he asked her father if he could marry her. But Rachel's dad didn't just say yes or no. Rachel's dad said Jacob could only marry Rachel if he worked for him for seven years!

Seven years! That's a long time. Can you count to seven with me?

Good job! But Jacob loved Rachel. He was willing to work seven years for her. After seven years of work, he said, "I'm ready to marry Rachel."

But Rachel's father tricked Jacob! He said Jacob would have to work another seven years if he wanted Rachel!

Show children the cookies. (Keep the can of peas in the sack.)

Ask • How would you feel if I told you that you could have a cookie if you cleaned up the room and then I gave you this instead?

Show children the peas, and give them time to respond.

Say That wouldn't be fair, would it? Jacob felt tricked and cheated. He probably worried about how things would turn out.

Ask • Have you ever wondered how something bad or sad in your life would turn out? For example, maybe you lost your favorite blanket or someone broke your special toy. Tell us what happened.

Give children time to respond.

Say God always wants to turn bad things in our life into something good. Let's find out about what happened to Jacob and Rachel. Jacob married Rachel and then had to work another seven years. God blessed Jacob with lots and lots of sons—12 in all! And the children had children who had children, and so on. God used all of Jacob's children to build a great big nation—they became the nation of Israel! That would be like your family having so many kids,

ALLERGY ALERT

Be aware that some children have food allergies that can be dangerous. Know your children, and consult with parents about allergies their children may have. Also be sure to read food labels carefully as hidden ingredients can cause allergy-related problems.

No More Tricks (continued)

grandkids, great-grandkids, and so on that you formed your own country! Jacob learned that God works in all situations.

God gave good things to Jacob, and he gives good things to you and me, like these cookies! As we eat them, let's remember that God always brings good out of bad.

* In All Situations

Gather children around you, and show them one of the pictures. Have them act out something shown in the picture before you tell them the story you've thought of. For example, if the picture is of a boy and his dog, have children pretend to pet and take care of a dog. Then tell them the story. For example, you might say, "This boy loved his dog. But one day the dog got lost. The boy was very worried, but God helped him. How do you think God helped the boy?"

Lead children to say things such as, "The boy prayed for his dog, and the dog came home," or "Someone found the dog and returned him to the boy."

Repeat this process with each picture.

Say **God is so good to us! Whenever something bad or sad or scary happens to us, God promises to make it better. God works in all situations!**

Worries

Set out the supplies you prepared before the session.

Say **Sometimes we worry about things. To worry means to be afraid that something bad might happen. For example, you might worry about your pet being safe if it sleeps outside at night, or you might worry about going to sleep in your bedroom when it's dark. Sometimes I worry about [name something you worry about]. But I've learned that God wants me to give my worries to him to take care of. He works in all situations.**

Ask • **What are some things you worry about?**

Give children time to share their worries. Then give each child several squares of colored tissue paper.

Hold up one of the pieces of tissue, and crumple it into a ball.

Say **Sometimes this is how we feel when we worry, all crumpled and messed up. Crumple each of your papers one at a time, and show me how you feel when you worry.**

Give children time to crumple their tissue-paper squares.

Say **God promises to work in all situations. Listen to what he says in the Bible: "And we know that in all things God works for the good of those who love him, who have been called according to his purpose" (Romans 8:28). That means that God will make everything turn out well in the end. Let's give him our worries.**

Spread glue in the shape of a flower on the construction paper. Show children how to put their crumpled papers close together on the glue to create a pretty flower.

When all the tissue paper has been glued to the construction paper, draw a stem and leaves with a green marker, and then show the flower to the children.

Say **See? God takes everything in our lives, even our worries, and makes something good out of them. God works in all situations!**

Preschool Leader Tip

Be careful not to focus too much on worry. Instead talk about the good that God brings to each situation.

(continued from page 56)

Say All of us experience disappointments sometimes. And some of you, or someone you know, might be facing difficult circumstances in life right now. Maybe your parents are separated or someone in your family is very sick. Maybe someone has died or left home, and you feel sad, worried, and disappointed. Even when we're disappointed at how things turn out, the way Jacob was, or when things don't happen the way we want, God is at work in each of us. He promises that in the end everything will turn out great if we love him and trust him. God works in all situations. No more disappointments today! Let's eat these cookies! Hand out cookies.

* *Worry Sculptures*

Have kids break into small groups of four or five and spread out around the room. Give each group a stack of torn-out magazine pages, scrap paper, or newsprint (not newspaper), and a transparent tape dispenser.

Say Think about things you worry about. You might think about being with friends this summer, going back to school in the fall, or maybe someone you know who's sick. Take turns in your group telling one another what you worry about. You can use just one word if you want, such as "school" or "home" or "friends." Each time you mention something, crumple a piece of paper and toss it in the center of your group.

Give children several minutes to do this, and then get their attention.

Say Work together as a group to make a sculpture using the crumpled pieces of paper and tape. The sculptures can be funny or serious.

Play "God Works for the Good" (Romans 8:28) in the background as the kids work. Give them four to five minutes to complete their sculptures, and then have them stop.

Track 5

Say I see some pretty interesting pieces here!

Ask

- **Were you surprised by what you made out of the papers that represented your worries?** (Yes, it actually looks kind of cool; yes, I didn't think crumpled paper could turn into anything.)
- **How was making the sculptures like what God does with the things that worry and scare us?** (God can make something cool out of a bad situation; God can take our fears from us and make something good come out of them.)
- **Can you think of a time in your life when something happened that seemed bad, or when things seemed to go wrong, but something good came out of the situation?** (I was sad when my grandpa died, but my friends were there for me and I grew closer to them; when my parents separated, my dad became a Christian, and now they're back together.)

ALLERGY ALERT

See Session 1.

Give children time to share their experiences. Be prepared to share a situation from your own life.

Say ➤ **God promises us in Romans 8:28 that “in all things God works for the good of those who love him, who have been called according to his purpose.” God wants to do that for you—work in every situation to bring good things into your life. He promises to turn every bad thing into something good. What a promise! Just as you used your worries to make something fun to look at, God wants to turn bad things into good for you and me. We’re going to set our sculptures aside now and use them later during prayer time.**

** Everything Will Turn Out Great*

Say ➤ **Sometimes it’s hard for us to see beyond a bad situation and see a possible good ending. For example, if you found out your best friend was talking about you behind your back, that would be a bad thing. Let’s brainstorm together to think of what good could possibly come from that situation.**

If they need help, prompt kids with such possibilities as maybe finding new friends, talking to the friend and receiving an apology, or finding out it wasn’t true.

Name one or two more situations and brainstorm together about possible good outcomes. Then have kids form small groups of two to four. Give each group an index card with a scenario written on it.

Say ➤ **Brainstorm with the people in your group about ways good might come from the situation on your card.**

After several minutes of brainstorming, give kids an opportunity to share ideas.

Say ➤ **There are so many ways God can make good things come out of difficult situations! He is creative and loving, and no situation is too difficult for him. Take a few minutes now to pray with the people in your group and thank God for working in all situations.**

Give kids time to pray.

Say ➤ **Good job everyone! God wants us to remember that he works all things out for good for all those who love him. He loves to work in all situations!**

3

Let's Pray!

The Offering

Say

There's no situation too difficult for God. As the offering bowl comes to each of you, offer God a silent prayer thanking him for turning bad situations in your life into good. Then trust him to work things out in your life. You might have to wait awhile as Jacob did, but God always comes through in the end. He works in all situations.

Take the offering.

Called According to His Purpose

Read Romans 8:28 together.

Ask

• What do the words, "for the good of those who love him, who have been called according to his purpose," mean? (If we follow God, he'll work in our lives; when we love God, he'll work things out for good.)

Say

When you love God, he promises that he'll work all things out for good in your life. "According to his purpose" means he has a plan and a purpose for you. God's purpose is for everyone to know and love him and to spend eternity with him in heaven. When we become Christians, we've answered God's call, and we live according to God's purpose for us. We can praise God because we are called according to his purpose.

Give two heart stickers to a child near you.

Say

God wants you to love him and to be in heaven with him. If you're a Christian, you've been called according to God's purpose. Keep one sticker for yourself. Give the other one to someone else, and say, "You are called according to his purpose."

Continue giving two stickers each to children and saying the words to them until everyone has a heart sticker and has heard someone say, "You are called according to his purpose."

Have kids hold hands in a circle. Give kids a chance to pray and thank God for calling them and working in their lives.

Pray

Lord, you have called us according to your great plan. Help us to love you and trust you to work in every situation in our lives. Amen.

All Things Work Together

Say ▶ **Let's thank God for turning our difficult situations and our worries into good in the end.**

Have children gather in their groups around the sculptures they made earlier. If some children didn't make sculptures, help them find groups to join. Encourage kids to take turns thanking God for taking care of the different situations and worries that were mentioned when they made the sculptures.

Pray ▶ **Jesus, thank you for using everything in our lives for good. We give our worries to you, and ask you to work in each of our lives. Amen.**

Say ▶ **Let's sing "God Works for the Good" to thank God for working in all situations.**

"Sing "God Works for the Good" (Romans 8:28).

Lyrics are in the back of this book.

Track 5

Encouragement for Leaders

Father, please help me to really listen to the children in my class. Give me a tender heart to recognize their needs and to have a deep compassion for each of them. In Jesus' name, amen.