Pajama Party

Bible Story

Wise Men (Matthew 2:1–2, 9–11)

Remember This

"God loved the world so much that he gave his only Son." John 3:16, GNT

Say This

Why is Jesus special? Jesus is God's Son. Have fun learning and playing with your preschooler!

Activity

Follow the Light

What You Need:

Flashlight

What You Do:

Say, "I have a flashlight. (*Turn on the flashlight.*) Let's pretend that light is the star God put in the sky for the Wise Men to follow to find Jesus. Watch where the light goes."

Shine the light in different places for your child to follow with their eyes.

(Stop moving the light.) Say, "Why is Jesus special? Because Jesus is God's Son! Now, run and follow the the light!"

(Repeat as many times as desired.)

When you are finished, say, "Today in our Bible story, we heard how God put a star in the sky for the Wise Men to follow to find Jesus. They traveled a long time, following the star until they finally got to Jesus' house. They were so happy to see Jesus that they bowed down, worshipped Him, and gave Him presents because they knew He was very special. We know that Jesus is special because Jesus is God's Son. Why is Jesus special? Jesus is God's Son."

Prayer

"Dear God, thank You for loving us. Thank You for sending us Jesus. Jesus is special because He is Your son. We love You! Amen."