

Have fun learning and playing
with your preschooler!

Activity

Good News Megaphone

What You Need:

Two sheets of paper, markers or crayons, and tape

What You Do:


Invite your child to make a special megaphone with you.

Say, "In our Bible story today, Jesus gave His friends a very important job. Jesus told them to GO and TELL everyone, everywhere the good news that Jesus is alive and wants to be their friend forever. When we are Jesus' friend forever, we have that same important job. So today, we'll make megaphones that will help us GO and TELL the good news about Jesus!"

Have your child color their paper, then help them roll it up into the shape of a megaphone and secure it with tape. Don't forget to make your megaphone too!

Say, "Let's first decorate our paper by coloring it. You can choose any colors you'd like! Now, pick a piece of paper and roll it like this. (*Demonstrate.*) Now let's tape it so it will stay rolled up. Awesome! Let's march around the room with the megaphones. Follow me and shout in your megaphone 'One . . . two . . . three, Jesus is alive!' (*Repeat.*) Yay! Let's keep marching! (*Repeat as desired.*)"

When you're finished say, "When we GO and TELL people the good news that Jesus is alive and wants to be their friend forever, it makes them have a happy face! Let's say it together, one more time, into your megaphone, one . . . two . . . three, Jesus is alive!"


Bible Story

Great Commission
(Matthew 28:19-20)

Remember This

"I am alive for ever
and ever!"
Revelation 1:18, NIV

Say This

Who is alive?
Jesus is alive.

Prayer

"Dear Jesus, You want us to GO and TELL the good news about Jesus too. Help us remember to be like Your friends and tell everyone that You are alive! Amen."