

3PK

August 24-25, 2013

DATE

Samuel Listens to God

LESSON TITLE

I Samuel 3

WHERE TO FIND IT

God Speaks to Us

MAIN POINT

schedule

SCHEDULE for all sites:

First 10 minutes of the service hour:
Relationship-building time (kids get to know each other and the volunteers)

Next 25 minutes: Large group teaching and worship

Last 30 minutes: Story review, snack and small groups, activities/crafts

If you finish early, have kids engage group games as parents arrive. Check out the end of the activities section to find an idea for this week.

tips

Keep in mind, kids might not be perfectly engaged during small group. Do your best to engage every kid, but don't let redirecting take the place of reviewing the story. You may be surprised at what they pick up...even if they appear to be disengaged!

check-in/out

Tell parents to ask their kids to retell the story using their 2 Popsicle sticks, cotton ball, and piece of felt.

large group heads up

Today, we're hearing about how Samuel listened to (and heard from!) God! You'll have a chance to ask kids to listen to God during small group, too. In advance, think of ways to get kids to sit quietly and listen to God. You can use snack time, play a Kids' Club CD, or just sit in a circle. Consider what would work best with you

instructions

Goal: to help kids review the story by acting it out

Why? If kids remember that God spoke to Samuel, hopefully they'll remember that he wants to speak to them!

Tip: If you want to use the props to review the story with kids before giving them their own props, great!

small group

***Serve kids a snack as you review the story:**

REVIEW THE STORY

1. Who was the guy in today's story? (Samuel)
2. What was he ready to do (cue the kids by putting on listening ears)? (listen)
3. Where was Samuel when he heard somebody call his name? (in bed, sleeping)
4. Who did Samuel *think* was talking to him? (Eli)
5. Who was *really* talking to Samuel? (God!)
6. Who else does God want to talk to? (Us!)

ACT OUT THE STORY

- Hand each kid **two Popsicle sticks**. Help them **draw** a face (a simple smiley face will do--and maybe add some clothes!) on one end of each. Now each kid has a "Samuel" and an "Eli." (*If three-year-olds struggle to draw, skip this step.*)
- Give each a **cotton ball** "pillow."
- Give each kid a **felt "blanket."**
- Then act it out with props. Lead kids in the following steps:
 - Put "Samuel" to bed. (Maybe he's even snoring.)
 - He wakes up to: "Samuel!"
 - Samuel runs over to Eli and says, "Here I am. I'm ready to listen."
 - Eli sends Samuel back to bed.
 - Do this sequence two more times for engaged groups.
 - Eli says, "GOD is talking to you!"
 - Then Samuel listens to God!

***Pray with the kids, thanking God that he speaks to us. If you can get your group to listen for God for a few seconds, do it! Then ask them if they heard from him.**

(Continued on the following page)

Extra time? Get the kids up and moving with this game:

- **Animal Party:** Make a circle. Choose one person to be the leader (be the leader first to show kids how it's done). The leader names an animal and then everybody imitates that animal! Be as loud and crazy as you want. Do sounds, movements, or both! To mix things up, limit animal choices per round. Ask kids to choose specific animals such as jungle animals, farm animals, birds, bugs, fish, etc.

special notes

Use movement across your whole presenting area to engage kids. Decide where you want Samuel's "bed" to be. Make sure you have to "run" as far as possible to get to Eli. The more dramatic your movements, the more engaged kids will be. Don't be afraid to be silly!

presenter tips

Show 'em the Word! Cut and tape parts of the script into the kids' Bible in the props box. This will allow you to show the kids where you're getting the lesson from - and remind you of your lines at the same time! We want kids to know these truths are grounded in the Bible.

script

Presenter: Hi Friends! Welcome to Kid's Club. I'm _____ and I'm really glad you're here today. Before we get started, I want you to meet my friend, HOPS. She's going to remind us of the kind of choices we can make today in Kids' Club.

Video: HOPS 1 Have Fun! (About 1 minute)

Wow, I can't wait to have some fun in Kids' Club today. Before we hear our story, can I see a big "thumbs up" from everybody who's ready to have some fun? (Let kids respond.) Great job! Now I think we're ready to hear God's story.

REVIEW

Presenter: (Hold up the **Bible** for kids to see.) This is where we can read about God's story. Out of all the stories in the world, this story is the most important. It's God's Rescue plan.

Remember how God made the whole world and everything was good? The world was perfect! Give me a smile and a "thumbs up!" (Let kids respond. Then change your tone:) But THEN, something bad happened. Adam and Eve disobeyed God, and sadness and death came into the world... Show me your sad face. (Let kids respond.) This was *really* sad.

But even though Adam and Eve disobeyed God...God loved them anyway! And he planned a great rescue so that Adam and Eve—and you and me—can be close to God again.

INTRO: YOU HEAR WHEN YOU LISTEN

One of the ways we can be close to someone is by listening to when they talk. Let's practice. I'm going to say, "Hey kids!" and you guys say, "I'm listening" and put on your listening ears (model for the kids). Ready? "Hey kids!" (Let them respond.) Wow, you guys are awesome listeners! Now you're ready to hear what I'm going to say!

script continued

Let's try it once more: "Hey kids!" (Let them respond.) Great! When you're listening, you can hear people. And today, we're going to hear about a guy who listened (make a motion with your ears)—so he could hear *God*!

His name was Samuel. Can you guys say, "Samuel?" (Let kids say "Samuel.") Now, to tell his story, I'm going to need some help. Every time I say "Samuel was ready to listen" I want you guys to—quick—put on your listening ears. Ready? Let's practice: "Samuel was ready to listen!" (Let kids put on listening ears.) OK, I think you guys can do this!

GOD SPEAKS TO SAMUEL ONCE

Samuel lived with a guy named Eli. Eli wasn't Samuel's dad, but he was taking care of him. And they lived in the same house. Eli was teaching Samuel to follow God.

One night, Samuel went to bed. (***Lay down with the pillow and blanket.***) Then God called to Samuel! He said (use your microphone): "Samuel!"

Well, Samuel thought Eli was calling to him! So he got up (spring up), went running to Eli's room (pretend to run), and said, "Here I am!" Samuel was ready to listen! (Let kids put on listening ears).

But guess what?! Eli said: (use a deep voice): "I wasn't calling to you...go back to bed!"

GOD SPEAKS TO SAMUEL A SECOND TIME

So Samuel went back to bed. (Lie down and pretend to be asleep.) A second time, God called out to Samuel and said (use your microphone): "Samuel."

Again, Samuel thought *Eli* was calling to him! So he got up (spring up), went running to Eli's room (pretend to run), and said, "Here I am!" Samuel was ready to listen! (Let kids put on listening ears).

But just like last time, Eli said: (use a deep voice): "I wasn't calling to you...go back to bed!"

GOD SPEAKS TO SAMUEL A THIRD TIME

Well, Samuel went back to bed. (Lie down and pretend to be asleep.) And for the **THIRD** time, he heard his name (use your microphone): "Samuel."

He got up (spring up) one last time, went to Eli's room (pretend to run) one last time, and said, "Here I am!" one last time. Samuel was ready to listen! (Let kids put on listening ears.)

This time, Eli realized that **GOD** was the one calling Samuel. He said, "Next time, say, 'Speak Lord! For your servant is listening.'"

SAMUEL LISTENS (AND HEARS FROM GOD!)

So Samuel went back to bed and when he heard his name again, he said, "Speak Lord, for your servant is listening." Samuel was ready to listen! (Let kids put on listening ears.)

script continued

And guess what, because Samuel was ready to listen (put on listening ears), he got to hear from GOD. Wow, that's pretty cool, isn't it?

And guess what? We can all hear from God if we decide we're ready to listen. We might not hear him talk out loud, but sometimes he just brings a word or picture to our mind—and we know it's from him! Let's pray together now, and thank God that he talks to us. (Pray, breaking it into smaller, repeatable phrases.)

Pray: Hi God! Thanks for talking to Samuel. Thanks for talking to me. I'm ready to listen. (If your group is engaged, take a few seconds of quiet and encourage them to listen.) Thanks, God! Aaaaaa-MEN.

WORSHIP

Now let's stand up! (Let kids stand.) Let's dance and sing to thank God for speaking to us.

Song: Great Day

Song: Deep and Wide

Dismiss kids to small groups. (Be creative as you dismiss them. Ask them to come give you a high five first, or maybe tiptoe or hop to their groups.)

THIS PAGE LEFT BLANK INTENTIONALLY

name

PREP needs

small group supplies

Coloring pages: Flower
Markers
1 cotton ball per kid
2 Popsicle sticks per kid
1 piece of felt or material per kid (2"x2" or larger)

large group supplies

Bible
Pillow
Blanket

a/v needs

- | | |
|--|--|
| <ol style="list-style-type: none">1. Video: HOPS 1 Have Fun!2. Song: Great Day3. Song: Deep and Wide | |
|--|--|

special room set-up

None

connect questions

Tell me about Samuel.
Who talked to Samuel?

parent page

In today's story, Samuel was ready to listen. Because of that, he heard from God! The great news is, we can hear from God too. Ask your kid to use his or her props to retell today's story. You can also read it together in I Samuel 3.