

Lesson Old .T. 24. Oil That Never Runs Out.

Bible Story: Elisha and the Widow's Oil. God will help us when we ask Him if we trust and believe him. *Story from 2 Kings 4

7. Who Is The King Of The Jungle Annie Spiers
4. Everywhere Cathy Spurr & Debbie McNeil
2. God Made The Sunshine Therese Goodwin
17. In My House - finger puppets Jill Kemp

Big Bible

God Made The Sunshine.
Jesus Loves Me. Love One Another.

Verse

Trust in the Lord with all your heart
Proverbs chapter 3 verse 5

Story

Elisha and the poor Widows oil. 2 Kings 4
The Oil That Never Runs Out By Jill Kemp
From Lambsongs website.

*Use big book. Look at the pictures and talk about them. Read the book to children.

Things to talk about :

The lady was poor. Her husband had died and she couldn't pay money that a man had loaned to him.

The lady had two boys. She loved her family.

The man was going to take her boys away to work to pay the money.

She didn't know what to do. She prayed to God.
She went to see a man of God to ask his help.
The man asked what she had in her house.
She had a small bit of oil and that was all.

He told her to borrow lots of empty jars from her neighbours.
Then she shut the door of her house.
She poured some oil in the first jar. There wouldn't be enough in the small jar to fill all the other jars. But there was! The oil just keep coming and coming. It was exactly enough to fill all the containers they had borrowed. It was a miracle!

The family took the jars and sold them at the market.
Maybe you could have a shop and act out the children buying a jar of "oil"? Look at all the money.
They paid the money back and gave the jars back to their neighbours. I am sure they would have given them a little oil to say thank you!
What about if the lady had not listened?
What is she had only borrowed one jar?

***To act out story.** Pass out empty "jars".

Knock on "doors" asking to borrow some – some will have more than one. The last door has none.

Make a market stall – sell money. Now the lady has money to pay the man!

Family. God put you in a family too. God will look after you.

Activity : Something to do with families. We made finger puppets to go with Noah's Ark CD song: "In My House," by Jill Kemp lambsongs website.

Small story book to take home:

The Oil That Never Runs Out by Jill Kemp lambsongs website.

Teacher will use:

Noah's Ark CD

11. Who Is The King Of The Jungle Annie Spiers
4. Everywhere Cathy Spurr & Debbie McNeil
7. God Made The Sunshine Therese Goodwin
17. In My House Jill Kemp

Teacher Preparation: Learn memory verse.

Trust in the Lord with all your heart

Proverbs chapter 3 verse 5

Props:

- *You will need empty containers - yogurt pots etc.
- *Money – toy or chocolate
- *A small jug (oil) it needs to be small as the containers – so the children can see that it could fill more than one container.

*An area for a market stall to “sell” oil.

Please ensure:

*New people fill out enrolment form.

*The Roll is ticked

* New people get CD pack

Children take home: Book and activity &
New Verse.

Thanks to all our awesome helpers!

7. Who's The King Of The Jungle

By Annie Speirs. Used by permission.

Noah's Ark

Who is the
King of the Jungle?

Ooh, Ooh.

monkey actions

Who is the King of the sea?

Bubble, bubble, bubble.

roll hands

Who is the King of the universe?

And who's the King of me?

I tell you

J.E.S.U.S.

Yes! *punch air*

He is the King of me!

He is the King of the universe
The jungle and the sea.
Bubble, bubble, bubble
Ooh, ooh, ooh!

Elephant

Geese

Frog

Words Clearfile

4. Everywhere

Cathy Spurr & Debbie McNeil

Noah's Ark

With ECHO

He is high on the mountain
mountain with fingers
He is deep in the sea
point down
He is out in the desert
two arms straight out move side to side
And the forest deep
wave arms overhead
He is up in the heavens
point sky
And he lives in me
point self
My God is everywhere!
arms wide

Chorus

He's everywhere
fingers together open arms wide

Everywhere x3

My God is everywhere

He's everywhere

Words in Clear File

2. God Made The Sunshine.

By Therese Goodwin. Used by permission.

Noah's Ark.

Words MY BIG BIBLE

God made the sunshine

...rain

....night

....day

God made the Caterpillars and

The Bumble Bee

But best of all

Most of all

God made me!

And God made the earth

... sky

**... birds that fly so high
... fish that swim in the sea
Yes best of all
Most of all God made me**

17. In My House

Source unknown

Adapted by Jill Kemp

Hold up your right / left hand
Start with your thumb. Use puppet faces on fingers

In my house you will see
A very happy family
This one's Father
This one's Mother
This one's Sister
This one's Brother
Who can this little one be?
This little one is me!

Picture of Jesus in your palm (hat elastic works well.)
Move hands from side to side

Jesus helps my family have
wave hand from side to side
A happy happy home x3
A happy happy
Happy happy home