REFERENCES: LUKE 19:1-10; THE DESIRE OF AGES, PP. 552-556.

Zacchaeus Climbs a Tree

Memory Verse:

"God is love." 1 JOHN 4:8, NIV.

The Message:

Jesus loves me all the time.

Parents:

By the end of this month you can help your child **Know** that Jesus loves them all the time. **Feel** accepted and loved by God. **Respond** by thanking God for His love.

Kip cannot see in the nest. He will climb on the stool. Once a little man climbed high to see Jesus.

acchaeus is a little man. [Point to Zacchaeus.]
He is not tall. But Zacchaeus lives in a big house. [Point to his house.]

"I want Jesus to come to my house," Zacchaeus says. "But sometimes I am not good. Maybe Jesus does not love me."

Will Jesus go home with Zacchaeus?

esus is coming today,"
Zacchaeus says.
[Point to Zacchaeus.]
"I will go see Him."
So Zacchaeus puts on his hat. [Wrap a thin towel or scarf around child's head.]
"Goodbye,"
Zacchaeus says. "I'm going to see Jesus."
[Wave goodbye; walk around the room.]

esus is coming!" the people shout.

[Whisper, finger to lips.] "See Jesus!" [Point to Jesus.]

But Zacchaeus cannot see Jesus. [Shake head; use sad voice.] Zacchaeus is too short.

Zacchaeus stands on tiptoe. [Stand on tiptoe; shade eyes.] Zacchaeus still cannot see.

limb, Zacchaeus, climb! [Lift your child high in your arms.] Climb up in the tree. Now Zacchaeus is not too short. See how high he climbs!

Look, Zacchaeus, look! What do you see? [Point to objects in the picture and help the child name them.]

alking, walking. [Child stands on a chair.]
Jesus is walking by.
Zacchaeus sees Jesus going by. [Walk beside child's chair.]

Jesus stops. [Stop walking.] Jesus looks up in the tree. [Look at child.] "Hello, Zacchaeus in the tree." [Touch your child's nose; make your child laugh.]

esus smiles at Zacchaeus. [Smile at child.]
Zacchaeus smiles back.

"Zacchaeus!" Jesus calls. "Come down! I am going to your house today."

[Help child jump down.] Yea for Zacchaeus! Jesus

loves him all the time! [Clap.]

o Jesus goes to Zacchaeus's house. [Point to Zacchaeus and Jesus.] Because Jesus loves Zacchaeus all the time.

Jesus loves you and me all the time too! [Pick up your child and swing him or her high.]

Climb a chair, the stairs, or a small tree while holding your child. Talk about how Zacchaeus climbed the tree to see Jesus.

Go for a walk and look at the trees.
Collect leaves from different trees.
Put them between newspaper and place them under

Sing together "Jesus Loves Me." Insert your child's name. Say: God loves us all the time.

a weight to press

them.

tudy these suggestions for something to do each day. Select those that are appropriate for your child's developmental stage and repeat them often.

Help your child glue some leaves to a card and write "God Loves You" on it. Give the card to a family member or friend. Say together: God loves us all the time.

Find pictures of animals and their homes. Talk about God's love and care for animals. Say: God loves us all the time.

Let your child invite a friend to dinner. Have your child help set the table.

Tell your child to jump for joy as Zacchaeus did when he heard that Jesus was coming to his house. Sing "Zacchaeus Was a Wee Little Man." Make a leaf rubbing to share with a friend. Sing about Zacchaeus while you work.

Let your child help you cut celery into two-inch (5-centimeter) sticks. Fill with peanut butter and put raisins on top. Serve them as a special treat for the rest of the family.

Zacchaeus was a small man. How many small things can you and your child find in the room you are in? Count them together.

Help your child measure something tall and something small. Measure your child's height. Tall or small? Ask your child, What special food would you want to serve if Jesus were coming to our house? Let your child help prepare and serve it for Sabbath dinner.

Help your child look in a mirror and make the kind of face Zacchaeus had when he heard that Jesus was coming to his house.

Visit a friend, just as Jesus visited Zacchaeus. Help your child make "binoculars" by taping together two empty toilet paper rolls. Paint or decorate them. Use them to "look up" into trees.