

Bible Story

The Good Samaritan (Luke 10:25–37)

Remember This

"Jesus answered, 'I am the way and the truth and the life." John 14:6, NIV

Say This

Who can help you do everything? Jesus can help you do everything. Have fun learning and playing with your preschooler!

Activity

Kind Is Cool Banner

What You Need

Construction paper, tape, and markers

What You Do

Say, "We heard a great story that Jesus told about kindness today. Kind is cool. Say that with me. Kind is cool. (*Repeat.*) Awesome! Let's make a 'Kind Is Cool' banner."

Tape together several sheets of paper to create a banner. Using a marker, write "KIND IS COOL" in big block letters. Invite your kid to help you decorate the banner.

Say, "We'll fill this banner with outlines of your hand. Tell me the first color you'd like to use. (*Pause.*) That's a great color!"

Help your child trace the outline of their hand in different colors until the banner is filled. Spend some time together coloring and decorating the banner.

Then, hang it on a wall somewhere in your home.

Say, "Look at the banner we created! It's so cool. Kind is cool. In our Bible story, we learned about the Good Samaritan. The Samaritan man chose kindness and used his hands to help the hurt man even though their families weren't friends. When Jesus is our friend forever, He can help us choose kindness, too! Jesus can help us do everything. Who can help you do everything? Jesus can help me do everything."

Prayer

"Dear God, thank You for showing us that kindness is cool. Help us to be like the Good Samaritan, and to show kindness to everyone—even to people we may not get along with. We love You. Amen!"