Community Garden

Have fun learning and playing with your preschooler!

Activity

Thankful Dance

What You Need

Music player and the song, "Attitude of Gratitude," which can be found in iTunes and Spotify.

What You Do

Encourage your child to dance when the music plays. When the music stops, have children say the memory verse and do the motions. Repeat as many times as desired.

Say, "I have something fun for us to do! Let's freeze dance to this month's song. It's all about having an attitude of gratitude. That means be thankful! When the music stops, we'll say our memory verse and do the motions.

(Start music) "Dance around! (Stop the music.) FREEZE! Now, say let's say the memory verse together. 'I will give thanks (thumbs to chest) to the Lord (point up) with my whole heart (hands over heart),' Psalm 111:1. (Open hands like a book.) Let's do it again!

"In our story today, we heard about two friends, David and Jonathan, who were thankful for each other. We can thank God for our friends, too. **Who can you thank for everything? I can thank God for everything.**"

Prayer

"God, thank You for loving us and giving us good, good friends. Help us be good friends by sharing and using kind words. We love You, God. In Jesus' name we pray, amen."

