REFERENCES: 1 SAMUEL 16:7, 11, 12; 17:34, 35; PATRIARCHS AND PROPHETS, PP. 637-644.

Little David, the Shepherd Boy

Memory Verse:

"Children, obey your parents in everything." colossians 3:20, NIV.

The Message:

I am part of a family.

Parents:

By the end of the month you can help your child **Know** that they are part of a family. **Feel** loved by their family. **Respond** by being helpful and obedient.

Fluffy Kitty is eating. Billy pets the kitty. Billy shows love to Fluffy Kitty. In the Bible, little David shows love to his sheep.

ee little David, the shepherd boy. (Point to David.) See David's sheep. (Point to sheep.) See the new lamb. (Point to the lamb in David's arms.)

David shows love to the little lamb. He pets the lamb. (*Stroke* your child's arm gently.)

ome, sheep!"
David calls the sheep. See the sheep coming to little David. (Call your child to you; hug him or her.) The sheep come to David. He shows love to them.

ittle David shows love for his sheep. (Point to David.) He leads them to a pool of water. (Point to the water.) The sheep drink water.

(Clasp hands; close eyes.) Thank
You, God. You love
David. You teach
him to show love for
the sheep. Help me
show love to others
today. Amen.

ittle David
shows love for
his sheep. He finds
good grass. (Point to
the grass.) The sheep
eat the good grass.
(Pretend to be sheep
eating grass.) Yumyum! The sheep like
the good grass.

Little David plays his harp. (*Point to the harp.*) The sheep like to hear his music.

ook out, David!
A lion is after
your sheep.

Grrrrr! The lion is hungry. (Rub your tummy.) Shoooo, lion!

Little David chases the lion. (*Pretend to chase a lion*.) David shows love for his sheep. (*Encourage* your child to chase you; hug him or her.)

ook out, David!

A bear is after
your sheep.

Grrrrr! The bear is hungry. (Rub your tummy.) Shoooo, bear!

Little David chases the bear. (*Pretend* to chase a bear.) David shows love for his sheep. He keeps them safe.

ome, sheep! Time to go home!" David calls. The sheep follow David. (Point to the sheep.) They love David. He helps them find grass. He shows love for his sheep. We can show love too. We show love when we care for our pets. And we show love to others when we are kind to them.

Hide a toy sheep in the house and help your little one find it. Explain that sometimes David's sheep would run away, and he would have to look for them.

Count things in your home that are made from wool.

If possible, get some unspun wool for your child to feel, or use soft cotton balls. Explain that wool comes from sheep, and that it is used to make many things.

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 imagine that he or she is a shepherd. Talk about ways to look after their sheep.

Let your child hide and bleat like a sheep until you find them. Say: "David often had to look for his sheep."

Visit a petting farm, or go for a walk or ride in the country to see some sheep and lambs.

Make different fierce animal noises with your child (bear, lion, etc.). Talk about how David protected his sheep from the wild animals.

Ask your child to help you pick up something, find something, or carry something to the table. Thank them

for being helpful.

Show your child a picture of a harp. If possible, listen to some harp music. Talk about how it would soothe and calm David's sheep to hear this music.

If you have a pet, ask your child to help feed it. Or ask a friend if your child can help them care for their pet.

Talk about how to be kind to animals (don't pull kitty's tail, don't throw rocks at animals, etc.).

Go for a walk and count the number of animals you see.

Visit a place where you can feed ducks. Or put some food out for the birds at home.

Talk about being kind to animals like David was.

Count on your child's fingers the number of brothers (7) that David had. Then look at a family picture, and count how many people are in your family.

Show your child pictures of family members. Talk about how your child is a part of your family.

Lesson 1

Children, Children

Sing the adapted words to "Praise Him, Praise Him" (Little Voices Praise Him, No. 221).

Children, children, obey your parents, In everything, in everything. Children, children, obey your parents, In everything, in everything.

Words adaptation copyright © 2000 by General Conference Corporation of Seventh-day Adventists[®].