

Have fun learning and playing
with your preschooler!

First, watch
this week's
video!

Bible Story

Moses and the Water
(Exodus 17:1-7)

Remember This

"Great is our Lord and
mighty in power."
Psalm 147:5, NIV

Say This

Who is powerful?
God is powerful.

Activity

Paper Plate Rock

What You Need

Paper plates; washable paint; paintbrushes; sand, salt, or sugar; blue paper (or paper colored blue); scissors; glue sticks

What You Do

Pour paint on a paper plate and mix in some sand, salt, or sugar. Cut blue paper into strips. If you don't have blue paper, have your child color some copy paper blue. Glue the blue paper to the back of the plate like it is water flowing out of the rock. Flip plate over and paint the plate to look like a rock using the textured paint.

What You Say

"What an amazing story of God's power! Water from a rock! Let's make a craft to help us remember our Bible story.

"We'll make this plate into a rock! But first, flip it over and glue your blue paper to the back. This will be the water that God made come out of the rock. Flip it back over and paint it with the different colors. This looks rough just like a rock.

"Moses knew that God was powerful and would help the Israelites. And He did! God told Moses to hit a large rock with his staff and God made water come out of the rock! Only God can do that! When we need something, we need to remember to talk to God about it because He has the power to help us. **Who is powerful? God is powerful!**"

Prayer

Dear God, thank You for being powerful enough to give us what we need, just like You gave the Israelites water when they needed it. God, You are AWESOME, and we love You so much. In Jesus' name, amen.