


PONDER! Read Jonah 1:1-17 with your family. Talk about how Jonah disobeyed God. Where did God want Jonah to go? Where did Jonah go instead? Even though Jonah disobeyed God, was God still watching over him? What did God send to save Jonah when he was in the stormy sea?

PRAY! Pray this prayer each day this week: "Lord, help us to always obey You. Thank You for watching over us even when we disobey. Amen."

PLAY! Jonah in the Water! Outline the shape of a boat outside on the ground. Choose one person to be Jonah in the boat and another to be the big fish who stands to the side. Everyone else gets a squirt bottle and stands near Jonah. Say, "The Lord sent a mighty storm." Those with a squirt bottle spray Jonah with water. Jonah runs from the storm. The storm stops when the big fish tags Jonah.


PP Ages 4-5 U8L38

PONDER! Read Jonah 1:1-17 with your family. Talk about how Jonah disobeyed God. Where did God want Jonah to go? Where did Jonah go instead? Even though Jonah disobeyed God, was God still watching over him? What did God send to save Jonah when he was in the stormy sea?

PRAY! Pray this prayer each day this week: "Lord, help us to always obey You. Thank You for watching over us even when we disobey. Amen."

PLAY! Jonah in the Water! Outline the shape of a boat outside on the ground. Choose one person to be Jonah in the boat and another to be the big fish who stands to the side. Everyone else gets a squirt bottle and stands near Jonah. Say, "The Lord sent a mighty storm." Those with a squirt bottle spray Jonah with water. Jonah runs from the storm. The storm stops when the big fish tags Jonah.


PP Ages 4-5 U8L38

PONDER! Read Jonah 1:1-17 with your family. Talk about how Jonah disobeyed God. Where did God want Jonah to go? Where did Jonah go instead? Even though Jonah disobeyed God, was God still watching over him? What did God send to save Jonah when he was in the stormy sea?

PRAY! Pray this prayer each day this week: "Lord, help us to always obey You. Thank You for watching over us even when we disobey. Amen."

PLAY! Jonah in the Water! Outline the shape of a boat outside on the ground. Choose one person to be Jonah in the boat and another to be the big fish who stands to the side. Everyone else gets a squirt bottle and stands near Jonah. Say, "The Lord sent a mighty storm." Those with a squirt bottle spray Jonah with water. Jonah runs from the storm. The storm stops when the big fish tags Jonah.


PP Ages 4-5 U8L38

PONDER! Read Jonah 1:1-17 with your family. Talk about how Jonah disobeyed God. Where did God want Jonah to go? Where did Jonah go instead? Even though Jonah disobeyed God, was God still watching over him? What did God send to save Jonah when he was in the stormy sea?

PRAY! Pray this prayer each day this week: "Lord, help us to always obey You. Thank You for watching over us even when we disobey. Amen."

PLAY! Jonah in the Water! Outline the shape of a boat outside on the ground. Choose one person to be Jonah in the boat and another to be the big fish who stands to the side. Everyone else gets a squirt bottle and stands near Jonah. Say, "The Lord sent a mighty storm." Those with a squirt bottle spray Jonah with water. Jonah runs from the storm. The storm stops when the big fish tags Jonah.


PP Ages 4-5 U8L38