

GOD MADE THE MOON, THE STARS, AND THE SKY

Help your child use a tripod grasp to trace and color the moon with a yellow crayon. Color the stars with little scribbles.

"GOD MADE THE TWO GREAT LIGHTS, THE GREATER ONE TO GOVERN THE DAY AND THE LESSER ONE TO GOVERN THE NIGHT; AND HE MADE THE STARS. GENESIS 1: 16,17

HELLO YELLOW!

COLOR WITH YELLOW.

TRY THIS:

Let your child help make scrambled eggs. Notice the yellow yolk. Have him help to stir it, and watch as you cook it.

GOD MADE SOME ANIMALS WITH STRIPES

Help your child use a tripod grasp to make stripes on the zebra. Can you think of other striped animals?

DO YOU HAVE STRIPES?

Go through your closet and see how many things have stripes! Find pictures of striped animals in animal books.

**"PRAISE THE LORD FROM THE EARTH...YOU WILD BEASTS
AND ALL TAME ANIMALS..." PSALM 148: 1,10**

ALL OVER ORANGE

Color with orange.

TRY THIS:

Look around your home for things that are colored orange. Help make orange juice.

Trace the B's.
Color the picture.

BEE PREPARED

I CAN FLY!

*Fold a blank sheet of paper in half.
Open it and dab tempera paint on it.
Close and rub in a circular motion. When
you open it, you'll have a Butterfly!*

GOD MADE SOME ANIMALS WITH

FEATHERS

Color the feathers. Use a pencil eraser to make dots for bird seed for the birds to eat. Can you think of other feathered animals?

BIRDS ARE HUNGRY TOO!

Hang a pinecone birdfeeder of peanut butter and birdseed from a tree and observe the different birds that come to eat.

GOD CREATED.....ALL KINDS OF WINGED BIRDS. GENESIS 1:21

GOD MADE ME

Have your child look in a mirror at his hair, eye, and skin color. Have him color in details to match how he looks. Print your child's name and have him trace over it.

"TRULY YOU HAVE FORMED MY INMOST BEING;
YOU KNIT ME IN MY MOTHER'S WOMB." PSALM 139:13