REFERENCES: 2 KINGS 11; 12:1-16; PROPHETS AND KINGS, PP. 215, 216.

Joash, the Boy King

Memory Verse:

"Work together as a team." PHILIPPIANS 1:27, ICB.

The Message:

Families work together.

Parents:

By the end of this month you can help your child **Know** that people in families help one another. **Feel** that they are an important part of your family. **Respond** by working together to help their family and friends.

See the baby. His family works together to care for him. Baby Joash's family worked together too.

ee Baby Joash.
He lives in a
king's palace. (Point
to the king.)

Many people work together to take care of Joash. His nurse helps him walk. (Point to the nurse, then to the auntie.) His auntie loves him too.

oash has a birth-day. He is 1 year old. How old are you? (Show the number of fingers and count them.) See Joash's auntie. See his grandmother. See his uncle. Lots of people love Joash. They come to celebrate his birthday. (Tickle your child.)

Lots of people love

you, too!

ake care, Little Joash! Take care, Auntie! Bad men hurt the king.

Don't be afraid, Little Joash. Auntie is here. Auntie and Priest Jehoiada will work together. They will hide you in God's Temple. (Hide your child in your arms.)

God keeps Baby Joash safe. God keeps you safe too.

riest Jehoiada takes good care of Joash. (Point to Jehoiada.) Joash is safe in God's house. Bad people do not come into God's house.

Priest Jehoiada teaches Joash. Joash learns Bible words. (Point to the scroll.) You can learn Bible words too.

rowing, growing. Little Joash is growing. One-two-three-four-five-six-seven. (Count with fingers.) Joash is 7 years old.

See the crown on Joash's head. (Point to the crown.) "Yea!" (Clap.) "Long live King Joash!" Yea! (Clap.)

Joash is the king.

oash is in a parade. (Point to Joash, then to the soldiers.) He is with the soldiers.

All the people shout and clap, "Long live King Joash." (Point to the people.) Joash goes to the palace, a beautiful house for the king. (Point to the palace.) The people worked together to crown Joash king.

ook at God's house. (Point to the cracks in the Temple pillar.)

"We must all fix God's house," King Joash says.

So the people bring money to God's house. (Point to the people, then to the worker.) Many people work together to fix the Temple.

You can work with your family too.

Play hide-and-seek. Your child hides while you look for them. Remind them that Joash had to be hidden.

Sing "The Helping Song" (Little Voices Praise Him, No. 297).

Visit a building site. Talk about Joash repairing the Temple.

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

Pretend to clean and fix up God's house: dust and clean a mirror.

Let your child pretend to make a birthday cake. Play having a birthday party. Sing "Happy Birthday, Baby Joash" and blow out the pretend candle.

Fill a bowl with damp sand. Add one candle each day for the child to blow out until there are seven candles for King Joash. Count to seven together. Decorate a box and collect money for God's house.
Let your child take the box and money to Sabbath
School at the end of the month.

Pick up toys together.

Go for a walk and visit churches. Talk about what Joash's church must have looked like.

Do some work together—setting the table, pick up toys or books, take out the trash, etc. Talk about how much easier and more fun it is to work together.

Watch creatures in your area. Tell about how they work together. Go to a shopping center or market and watch people working together.

Use blocks to build a tower together. Talk about how Joash rebuilt the Temple.

Sing the memory verse song together (see page 24).

Make a crown from brown paper or foil for your child to wear. Let your child

> pretend to be King Joash in a parade.