REFERENCES: LUKE 19:28-44; THE DESIRE OF AGES, PP. 569-579.

The Great Parade

Memory Verse:

"Sing to the Lord." PSALM 98:1, NIV.

The Message:

I can sing praises to Jesus.

Parents:

By the end of the month you can help your child

Know that it is good to praise God.

Feel happy for the things God does for us.

Respond by joining in to sing praise songs in Sabbath School, church, and family worship.


See the children march in the parade. The doggie marches too. Our Bible story is about a parade.

ee the donkey. [Point to the donkey.] Jesus will ride on the donkey. Jesus and the donkey will ride in a parade.


The boys and girls want to see Jesus.

[Point to the children.]


They want to see
Jesus in a parade.


ee Jesus!" the children shout.

[Point to Jesus.]

"Jesus looks like

"Jesus looks like a king!" Jesus sits straight and tall on the little donkey.

"He could be our king," the adults whisper.

[Give child a cloth to wave or spoons to clap.] Yea for King Jesus! And for the donkey and the parade!


osanna!
Son of
King David!"

Hear the people shout! [Point to Jesus, then the people.] See the children wave. [Wave a cloth or scarf.]


The little donkey walks. [Point to the donkey.] Clip-clop-clip.


The people take off their coats. [Point to the coats.] The coats cover the road. Clipclop-clip. The donkey walks on the coats.

What a parade! [Wave and clap.]


ee the palm branches. [Give child green leaves to wave.] The children wave palms. "Hosanna!" they shout. "Hosanna to our King!"

The parade is coming closer. Clip-clop-clip.

Jesus is *our* king. We can wave palms too. [Wave green leaves.] We can sing praises to Jesus.


ee the angry men. [Point to the Pharisees.] Count them: 1-2-3. Three angry men say, "Hush the children!"


But the parade goes on.

"Don't stop the children or the stones might cry out!" Jesus says.


Clip-clop-clip, the donkey steps on the pretty coats. Yea! [Wave the cloth.]


h! Jesus, don't cry." See the big tears on Jesus' face. [Point to Jesus.]
Jesus is sad.


[Softly in a sad voice.] "Oh, great city! Jesus loves your people! Jesus loves your children—all the time! But you do not love Him." [Use the cloth to dab at your eyes.] Don't cry, Jesus.


e love You, Jesus!" See, Jesus smiles. [Point to Jesus' smiling face.]

Clip-clop-clip. The parade moves again. The donkey steps on the pretty coats. The children shout "Hosanna!" [Shout.] The palms wave! [Wave green leaves.] What a parade!


Tape record your child's attempt at saying "Praise Him" or singing praises to Jesus. Play it back and listen.


Take a walk around your neighborhood and praise Jesus for the things you see. Sing the memory verse song as you walk.

Partially fill a toilet paper roll with rice, beans, lentils, or gravel. Seal each end with waxed paper or other material. Let your child shake the instrument as you sing a praise song to Jesus.

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

Use your quiet voice to whisper praises into your child's ear.
Encourage your child to whisper them to you.

Have a parade.

March around

your house as

you sing

praises to

Jesus.


Go outside and use your loud voices to shout praises to Jesus. Teach your child to shout "Hosanna!"

Help your child think of three things for which to praise Jesus. Count them on their fingers. Take turns with your child jumping up as you list the items. Let your child wave a scarf or strip of cloth while you sing praises to

Jesus together.

Gather some leaves or make some with paper. Wave them in praise to Jesus as you sing the memory verse song.

Sing "Praise Him, Praise Him" as you praise Jesus today. Use your hands to clap and praise Jesus as you sing. Hide some objects around your home. Have a treasure hunt and praise Jesus for each object your child discovers.

Hide a picture of a donkey or a toy stuffed donkey. Help your child find the donkey as Jesus' disciples did.

Make some different animal sounds while your child guesses what animal it is. Finish with a donkey sound. Remind your child that Jesus rode on a donkey. If possible, take your child to a petting zoo or farm. Ask the caretaker to let your child touch a donkey.

Play a note on a piano, guitar, or other instrument.

Explain that we use musical notes to sing praises to Jesus.

Pray

Pray


(Hands together as if in prayer.)

when you wake in the morning;


(Arms up over head and then down to the sides, stretching.)

Pray


(Hands together.)

at the table, too;


(Hands out in front as if offering something.)

Pray


(Hands together.)

before closing your eyes in sleep;


(Hands together on one side of the face as if forming a pillow.)

Pray


(Hands together.)

in all that you do.


(Arms out wide in front and then to sides in gesture of inclusiveness.)

Copyright © 1978 by Review and Herald® Publishing Association. Assigned to Nancy Stagl-Schippmann.

Lesson 2

I Did Wrong

I did wrong, that's too bad;


(Shake head "no" and frown.)

I'll tell Jesus I am sad.


(Fold hands in prayer.)

He will smile from above


(Smile.)

And forgive in His love.


(Place arms crisscross over heart.)

Copyright © 1999 by General Conference Corporation of Seventh-day Adventists.®

Lesson 3

I Flave Flands That Clap


Copyright © 1980 by Review and Herald® Publishing Association.