
[image: ]
Matthew 8:23–27; Mark 4:35–41 
Jesus calms the storm with just three words: “Quiet! Be still!”
Jesus can control nature—He can save the world.


Your child is beginning to develop his
imagination. Make some waves during bath time and allow him to act out this part of The Big God Story.
The Big God Story.

Open a Bible and read John 20:31a:
“But these are written that you
may believe that Jesus is the Messiah, the Son of God.”

JESUS IS GOD
2.8
2.7
(Insert your child’s name), I pray
you will come to understand
and know that Jesus is God and
experience how amazing He is.

Read Mark 4:35–41. After reading remind your
child that Jesus can control the waves with just
His words.

• The Sea of Galilee sits 686 feet below sea
level, and it’s not uncommon for violent
storms to arise producing waves over seven
feet high!
• Jesus slept soundly during the storm while
His disciples were fearing for their lives.

What does this part of The Big God
Story tell you about Jesus? That’s right,
He is all-powerful.

What was Jesus doing during the storm?
Sleeping! That’s right … Jesus wasn’t scared,
because He is God and that’s amazing.

Type to enter text

[image: ]Open a Bible and read Colossians 2:6:
“So then, just as you received Christ
Jesus as Lord, continue to live your 
lives in him.”
(Insert your child’s name), I pray
that you will come to know Jesus
early in your life and follow Him all
of your days.

God has given parents the
privilege of being the primary
spiritual nurturers of their
children’s faith.

The At Home Weekly is designed to reinforce that truth by encouraging your family to have time in God’s Word before your child attends church each week. It will provide you with ways to introduce The Big God Story and have age-appropriate conversations with your little one as you prepare her for what she will be experiencing in church for the next four weeks.

Research has shown that children between the ages of two and four learn best through repetition. Because of this, TruBlessings will spend two weeks on the same part of The Big God Story and the Ponder Point.

Each week you will receive a new Blessing. A blessing is a prayer of commission, a portion of Scripture, or words of encouragement and guidance. While giving the blessing, you may desire to lay hands on your child as you speak the Scripture or pray a prayer over him.

Hamilton the Hedgehog will play a role in your child’s experience in church each week—be sure to ask about him. He loves to Dig into God’s Word. The passage of Scripture provided will assist you as you reinforce the Ponder Point. Did You Know? has fun facts about this part of The Big God Story for you to share with your child. And Tot Talk is simply a conversation starter to assist you as you spiritually parent. 

Remind your child that he can know and follow
Jesus. Discuss the ways together—loving others,
talking to God, learning more about Him, etc.

JESUS CHOOSES US
TO FOLLOW HIM
Luke 5:1–11
Jesus chose 12 apostles and prepared them to go and tell others about Him. Today He calls each of us to follow Him as well.

2.6
2.5
© 2017 David C Cook. TruResources are developed in 
partnership with ROCKHARBOR Church and a 
national network of family and children’s ministry 
leaders. All rights reserved. Reproducible for
church use only.

• If young students were considered to be
the cream of the crop, the rabbi would
accept the student as his disciple by
saying, “Come, follow me.”
• When Jesus called the first apostles
He said, “Come, follow Me.”

Read Mark 1:16–18. Explain to your child that
fishing for people simply means going and telling others about Jesus.
others about Jesus.

Your child loves to imitate and understands
simple directions. Play a creative game of
Follow the Leader. Be sure and start it out
by saying, “Come, follow me!”

[bookmark: _GoBack]What did Jesus say to the fishermen?
How did they respond?


image1.jpeg
WEEK 3

Blessing

o=
&

Hamilton says,
173 o LD
Dig into

God’s Word”

Tot Talk

*

#*

WEEK 4

Blessing

Did You Know?

Tot Talk

o
A
at|home

WEEKLY

for the weeks of ...


image2.jpeg
Blessing

Did You Know?

Hamilton says,
“

Dig into

God’s Word”

Tot Talk

at| home

wwwwww


