


VOYAGER


Growing in God's Grace


Handbook


2 Forgiveness Puzzle

Part 1 Do a puzzle.

God wants us to forgive family members. But how? Solve the puzzle to find some steps you can take.

WORD LIST

even
 forgives
 feel
 anger
 want
 help


Down

1. Tell the person how you _____.
2. Don't get _____.
4. Let go of _____.

Across

1. Remember God _____ you.
3. Tell the person what you _____.
5. Ask God to _____ you.

Part 2 Take a step.

What family member do you need to forgive? Write the first letter of the person's name here: _____

Look at the clues in part 1. Put a check mark by the step you'll try.

2 Do something special with a parent.

Invite your parent to do something special with you.

Make an invitation.

You will need:

- paper (plain and construction paper)
- scissors
- glue
- pictures of adult and child doing things together (cut from magazines or draw your own)
- pencils, crayons, markers
- stickers or other decorations


Your invitation can say things like:

please join me

let's have fun together

a time for just you and me


Write your idea here: _____


Give your invitation to your parent. Decide what to do. Plan a time to do it. If you can, get a photo of you and your parent at your special event. Show it to your club leader.

3 God's Word to parents and children. *(do both)*

Read or listen to Colossians 3:20.

Circle the thing that God wants children to do:

argue

obey

Now read or listen to Proverbs 22:6. Circle the thing God asks parents to do:

buy lots of toys

train children


Who do you think has the harder job? Talk with a parent or club leader about your answer.

Read a story or watch a video about a parent and child.

Ask your club leader or parent for a good choice. Tell what happens in the story. Write the name of the story or video here: _____

4 Make a gift for your parent. *(do 1)*

Make a “pick-a-promise” bouquet.

You will need:

- foam, paper or plastic cup
- craft sticks
- construction paper
- glue
- scissors
- fine tip markers
- stickers or other decorations

Decorate a cup with stickers, drawings or other decorations of your choice. Cut flower shapes from construction paper. Glue the flower shapes to the craft sticks. With the fine tip marker, write promises on the craft sticks. Your promises can be things like:


help set the table

play with brother or sister

pick up toys

give a hug

my idea: _____


Put your promise flowers in the decorated cup. Give it to a parent. Tell your

2 Learn to build. (do 2)

- Pound in a nail and take it out again.
- Tighten a screw.
- Put a nut on a bolt and take it off.

Draw lines from the pictures of the tools you used to what you used them on.


3 Make something. (do 1)

- Calendar Cubes

You will need:

- scrap wood, to cut into 2 matching cubes
- sandpaper
- saw
- clean rag
- 2 colors of paint
- large and small paintbrush
- optional: stick-on numbers or number stencils


Cubes should be bigger than 1½ inches (4 cm) on a side.

Have a grownup help you cut the wood cubes. Sand the wood smooth. Wipe off any dust. Paint the wood a color you like. Let the cubes dry.

Paint or stick a number on each side of each cube. One cube should have the numbers 1, 2, 3, 4, 5 and 6. The other should have 0, 1, 2, 3, 7 and 8. The 6 can be turned upside down for a 9.