

Have fun learning and playing
with your preschooler!

Activity

Spell It Out

What You Need

Paper, scissors, marker

What You Do

Draw the letters "G," "O," "D," "M," "E," and a heart on the paper. Then, cut them out in equal sizes. Ask your child to help you spell out "God (heart) me" using the letters.

Say, "Today we heard a story about how much God loves us. God loves you, and God loves me. These letters spell out 'God loves (heart) me' Let's put them in the correct order.

"Can you find the 'G?' (*Pause.*) Good job! Next, find the 'O.' (*Pause.*) Only one more letter to spell God. Do you know the last letter? It's 'D.' Find the 'D.' Awesome work!

"Now, which of these is a symbol for love? (*Pause.*) The heart! That's right. God loves who? God loves me!

"Let's spell 'me.' Find the 'M.' (*Pause.*) And the last letter is 'E.' God loves me! It's true. **How do we know God loves us? God gave us Jesus.**"

Bible Story

Jesus is born
(Luke 2:1-7)

Remember This

"God has given a son to us."
Isaiah 9:6, NCV

Say This

How do we know
God loves us?
God gave us Jesus.

Prayer

"Dear God, thank You for loving us. Thank You for giving us Jesus. Help us remember that Christmas is all about Jesus' birthday. We love You, God. In Jesus' name, amen."