

SUNDAY SCHOOL TAKE HOME PAGE

To parents:

This page lets you know what your child learned in Sunday school today. In addition, you will find this week's memory verse, a suggested activity, and a short prayer to reinforce the lesson. Being involved and interacting with your child can be very rewarding for both of you.

What we learned:

Today, we learned why we pray. It's simple, to talk with God and to get His direction for our lives. God is so good and will help us when we are happy, sad, sick or even when we're in trouble. God will give us wisdom, strength and understanding if we only ask Him. In fact God is willing to give us many good things as long as we ask for them in accordance to His will. (Scripture used: James 5:13-16)

Memory Verse:

**"You will seek me and find me when you seek me with all your heart."
Jeremiah 29:13 NIV**

Practice this verse with your child during the week. This will not only help him or her remember the verse, but it will also help give your child a desire to commune with God on a regular basis.

Suggested Parent/Child Activity:

1) Ask your child if he or she could become close friends to someone if he or she never communicated with the other person.

2) Ask your child how much he or she would learn at school if he or she never opened the books or listened to the teacher.

Take time to explain the points above are also true with our relationship with God. We must take time to communicate with God through prayer. We can listen to God and learn many important truths by reading God's Word, the Bible.

Daily Prayer:

Heavenly Father, we thank You for hearing our voices and turning Your ear to us. We thank You for hearing our prayers and for acting on our behalf. We thank You and are grateful for all that You provide. May we have the wisdom to seek You each and every day. Amen