

Precept	Lesson	Songs	Activities	Craft
God...made everything. Genesis 1:1 John 1:3 Isaiah 42:5 Ecclesiastes 3:11	Unit 1 – Lesson 1 God Made Light (Day 1) Read Gen 1:3 <ul style="list-style-type: none"> • Bible • Flashlight • 1st Quarter Parent Letter 	<ul style="list-style-type: none"> • Puggles Theme • This Little Light 	<ul style="list-style-type: none"> • Creation Finger Play • Puggles Parade to Praise CD(with rope) 	<ul style="list-style-type: none"> • Black construction paper • White shiny light shape • Glue • Precept Label • Silver marker (for name)
	Unit 1 – Lesson 2 God Made the Sky (Day 2) Read Gen 1:8 <ul style="list-style-type: none"> • Bible • Blue construction paper • Cotton balls (enough for each child) 	<ul style="list-style-type: none"> • This Little Light • God Is So Good 	<ul style="list-style-type: none"> • Creation Finger Play • Toss & Say (with 1 bean bag) 	<ul style="list-style-type: none"> • Blue construction paper • Unit 1: Lesson 2 coloring page • 3 different textures cut into the cloud shapes • Glue • Precept Label
	Unit 1 – Lesson 3 God Made Trees (Day 3) Read Gen 1:11 <ul style="list-style-type: none"> • Bible • Acorn (or picture of) • Leaves (enough for 2 for each child) • Pictures of different types of trees (Pine, maple, oak, etc.) • Bark 	<ul style="list-style-type: none"> • Puggles Theme • God Is So Good 	Any or all: <ul style="list-style-type: none"> • Creation Finger Play • Puggles Parade to Praise CD(with rope) • Toss & Say (with 1 bean bag) 	<ul style="list-style-type: none"> • Yellow construction paper • Unit 1: Lesson 3 coloring page • Green & Brown crayons • Apple & Leaf stickers • Precept Label
	Unit 1 – Lesson 4 God Made Flowers (Day 3) Read Gen 1:11 <ul style="list-style-type: none"> • Bible • Assortment of artificial flowers (daisy, tulip, rose, carnation, etc.) • Vase 	<ul style="list-style-type: none"> • Puggles Theme • God Is So Good 	Any or all: <ul style="list-style-type: none"> • Creation Finger Play • Puggles Parade to Praise CD(with rope) • Toss & Say (with 1 bean bag) • Follow the Flowers (Cut large paper flowers from construction paper or cardstock. Lay flowers out on floor. Children step from flower to flower.) 	<ul style="list-style-type: none"> • Turquoise construction paper • Flower shapes in different flower colors (Yellow, pink, lilac, orange, red) • Green pipe cleaners (for stems) • Green foam cut into leaf shapes • Brown foam circles for flower center • Stamp pad (for thumbprint) • Glue • Precept Label • Single artificial flower to take home

Precept	Lesson	Songs	Activities	Craft
God...made everything. Genesis 1:1 John 1:3 Isaiah 42:5 Ecclesiastes 3:11	Unit 1 – Lesson 5 God Made Grass (Day 3) Read Gen 1:11-12 <ul style="list-style-type: none"> • Bible • Blades of grass (enough for each child) 	<ul style="list-style-type: none"> • Puggles Theme • Praise Ye the Lord, Hallelujah 	<ul style="list-style-type: none"> • Creation Finger Play • Puggles Parade to Praise CD(without rope, pretending to walk through grass) • Toss & Say (with 1 bean bag) 	<ul style="list-style-type: none"> • Orange construction paper • Unit 1: Lesson 5 coloring page • Green, red & blue crayons • Green fur for grass • Glue • Precept Label
	Unit 1 – Lesson 6 God Made Vegetables (Day 3) Read Gen 1:11-12 <ul style="list-style-type: none"> • Bible • Assortment of plastic vegetables 	<ul style="list-style-type: none"> • Puggles Theme • Praise Ye the Lord, Hallelujah 	<ul style="list-style-type: none"> • Creation Finger Play • Toss & Say (with a plastic vegetable) • Puggles Says 	<ul style="list-style-type: none"> • Brown construction paper • Unit 1: Lesson 6 coloring page • Green & orange crayons • Green dot stickers for peas • Precept Label
	Unit 1 – Lesson 7 God Made the Sun (Day 4) Read Gen 1:16 <ul style="list-style-type: none"> • Bible • Large paper sun • Large paper cloud • Child size umbrella • Sunglasses (enough for each child to wear & then take home) 	<ul style="list-style-type: none"> • Puggles Theme • God Is So Good 	<ul style="list-style-type: none"> • Creation Finger Play • Puggles Parade • Puggles Says 	<ul style="list-style-type: none"> • Orange construction paper • Unit 1: Lesson 7 coloring page • Cotton balls (3 per cloud) • Yellow tissue paper cut into large circle for sun • Glue • Precept Label
	Unit 1 – Lesson 8 God Made the Stars (Day 4) Read Psalm 147:4 Read Gen 1:16 <ul style="list-style-type: none"> • Bible • Large paper stars • Large paper cloud • Light that reflects stars on ceiling & walls 	<ul style="list-style-type: none"> • Puggles Theme • God Is So Good • Twinkle, Twinkle Little Star 	<ul style="list-style-type: none"> • Creation Finger Play • Puggles Says • Follow the Stars (Cut large paper stars from construction paper or cardstock. Lay stars out on floor. Children step from star to star.) Let each child take a star home. 	<ul style="list-style-type: none"> • Black construction paper • Self-sticky silver stars (about 40-50 per child) • Silver marker (for name) • Precept Label

Precept	Lesson	Songs	Activities	Craft
God saw that it was good. Genesis 1:10	Unit 2 – Lesson 1 God Made the Moon (Day 4) Read Psalm 8:3 Read Gen 1:16 <ul style="list-style-type: none"> • Bible • Large paper moon • Large paper cloud • 2nd Quarter Parent Letter 	<ul style="list-style-type: none"> • Puggles Theme • Jesus Loves Me 	<ul style="list-style-type: none"> • Creation Finger Play • Puggles Parade • Puggles Says 	<ul style="list-style-type: none"> ★ Do this craft individually with each child as they come in so the paint will be dry for going home ★ Use paint sparingly. Dries quicker & sponge effect is nicer. Spread thin layer of paint on styrofoam plate, then dip & turn sponge shape. • Dark Blue construction paper • Sponges, cut into shape of moon & star • Washable white paint • Styrofoam plate for paint • Wipes (Wipe little hands immediately after painting) • Silver marker (for name) • Precept Label
	Unit 2 – Lesson 2 God Made Fish & Birds (Day 5) Read Gen 1:21 <ul style="list-style-type: none"> • Bible • Toy fishing pole • Picture of brightly colored fish 	<ul style="list-style-type: none"> • Puggles Theme • Color Song 	<ul style="list-style-type: none"> • Creation Finger Play • Toss & Say (with a small stuffed bird or fish) • Follow the Fish (Cut large paper fish from construction paper or cardstock. Lay fish out on floor. Children step from fish to fish.) Let each child take a fish home. 	<ul style="list-style-type: none"> • Light & dark blue construction paper (Light blue for background sheet, dark blue for water/waves bottom section glued on.) • Bird stickers & fish stickers (with “googly” eyes or “puffy” stickers). • Black marker (for name) • Precept Label
	Unit 2 – Lesson 3 God Made Animals (Day 6) Read Gen 1:24-25 <ul style="list-style-type: none"> • Bible • Small stuffed animal w/soft fur • Small box of pet food • <i>Optional – small paw print stickers to stick on the back of each child's hand.</i> 	<ul style="list-style-type: none"> • Puggles Theme • Color Song 	<ul style="list-style-type: none"> • Creation Finger Play • Bucket Toss Game • Puggles Parade • Follow the Paw Prints (Print & cut paper paw prints from cardstock. Lay paw prints out on floor. Children step from paw print to paw print.) Let each child take a paw print home. 	<ul style="list-style-type: none"> • Yellow construction paper • Unit 2: Lesson 3 coloring page • Tongue shaped pink tissue paper for tongue • Nose shaped leather for nose • 2 strips of fur for ears • Glue • Precept Label
	Unit 2 – Lesson 4 God Made Farm Animals (Day 6) Read Gen 1:24 <ul style="list-style-type: none"> • Bible • Picture of cow, sheep & frog • <i>Optional – sheep stickers to stick on the back of each child's hand.</i> 	<ul style="list-style-type: none"> • It's A Perfect Day Song • Color Song 	<ul style="list-style-type: none"> • Toss & Say (with a small stuffed cow or sheep) • Jumping Frog Game (Cut 12" circles from green foam or felt for lily pads.) Lay lily pads out on floor. Play Praise CD. Tell children to hop around the room like frogs. When the music stops, each child finds the nearest lily pad & sits on it. 	<ul style="list-style-type: none"> • Green construction paper • Unit 2: Lesson 4 coloring page • Cotton balls for sheep • Glue • Precept Label

Precept	Lesson	Songs	Activities	Craft
God saw that it was good. Genesis 1:10	Unit 2 – Lesson 5 God Made Zoo Animals (Day 6) Read Gen 1:24 • Bible • Picture of a giraffe	• Puggles Theme • It's A Perfect Day Song	• Jumping Frog Game • Puggles Parade	• White construction paper or cardstock • Rubber stamps of Zoo animals • Paper plate Zoo animals (enough for each child to take 1 home) • Precept Label
	Unit 2 – Lesson 6 God Made Me (Day 6) Read Gen 1:27 • Bible • Mirror	• Puggles Theme • It's A Perfect Day Song	• Creation Finger Play • Bucket Toss Game • Puggles Parade	• "God Made Me" photo frame (Craft foam frame) • Precept Label
	Unit 2 – Lesson 7 God Made My Family (Day 6) Read Gen 1:26-27 • Bible	• Pick some favorite songs	• Creation Finger Play • Puggles Parade • Toss & Say Game	• Violet construction paper • Foam hearts of different sizes/colors (Write child's name on one heart, "Dad", "Mom", & brothers/sisters' names on other hearts.) • Black marker • Glue • Precept Label
	Unit 2 – Lesson 8 God Made Everyone (Day 6) Read Gen 1:10 • Bible • Large Smiley Face	• Puggles Theme • This Little Light of Mine	• Jumping Frog Game • Toss & Say Game	• Bright green construction paper • Unit 2: Lesson 8 coloring page • Fabric clothes cut to fit boy/girl • Leather shoes cut to fit boy/girl's shoes • Brown & yellow crayons • Glue • Precept Label

Precept	Lesson	Songs	Activities	Craft
<p>God is love.</p> <p>1 John 4:8</p>	<p>Unit 3 – Lesson 1 God Loves Me When I Am Outside</p> <p>Read 1 John 4:8</p> <ul style="list-style-type: none"> • Bible • Band-Aid • Band-Aids (enough for each child to put on back of hand) • 3rd Quarter Parent Letter 	<ul style="list-style-type: none"> • Pick some favorite songs 	<ul style="list-style-type: none"> • “God Loves Me” Finger Play • Bucket Toss Game • Puggles Parade 	<ul style="list-style-type: none"> • Green construction paper • Unit 3: Lesson 1 coloring page • Foil cut to fit slide • Yellow foam cut to fit sun • Green, red, blue & brown crayons • Glue • Precept Label
	<p>Unit 3 – Lesson 2 God Loves Me When I Am Inside</p> <p>Read 1 John 4:8</p> <ul style="list-style-type: none"> • Bible • Children’s book • Stuffed animal • Child’s size blanket 	<ul style="list-style-type: none"> • Pick some favorite songs 	<ul style="list-style-type: none"> • “God Loves Me” Finger Play • Puggles Says 	<ul style="list-style-type: none"> • Turquoise construction paper • Unit 3: Lesson 2 coloring page • Pieces of color construction paper cut to fit the crayons • Yellow, red, blue & brown crayons • Glue • Precept Label
	<p>Unit 3 – Lesson 3 God Loves Me When I Am Sad</p> <p>Read 1 John 4:8</p> <ul style="list-style-type: none"> • Bible • Large Smiley Face • Large Sad Face 	<ul style="list-style-type: none"> • Zacchaeus Song 	<ul style="list-style-type: none"> • “God Loves Me” Finger Play • Puggles Says 	<ul style="list-style-type: none"> • Brown construction paper • Unit 3: Lesson 3 coloring page • Blue glitter glue for tear • Yellow, red, blue & brown crayons • 10 multi-colored band-aids for each child to frame picture • Precept Label
	<p>Unit 3 – Lesson 4 God Loves Me When I Am Happy</p> <p>Read 1 John 4:8</p> <ul style="list-style-type: none"> • Bible • Large gift wrapped box with small individual gifts for each child inside 	<ul style="list-style-type: none"> • Pick some favorite songs 	<ul style="list-style-type: none"> • “God Loves Me” Finger Play • Puggles Parade 	<ul style="list-style-type: none"> • Copy Unit 3: Lesson 4 coloring page on yellow cardstock – cut out & paste on white paper plate. • Large “googly” eyes – glue on face • Glue • Black marker (for name) • Precept Label

Precept	Lesson	Songs	Activities	Craft
God is love. John 4:8	Unit 3 – Lesson 5 God Loves Me When I Am Afraid Read 1 John 4:8 <ul style="list-style-type: none"> • Bible • Large Red heart that says "Love" 	<ul style="list-style-type: none"> • Zacchaeus Song 	<ul style="list-style-type: none"> • "God Loves Me" Finger Play • Bucket Toss Game • Follow the Hearts (Cut paper hearts from cardstock. Lay hearts out on floor. Children step from heart to heart.) Make extra hearts so each child can take a heart home. 	<ul style="list-style-type: none"> • Cut large red hearts from cardstock • Use foam letters & spell out "LOVE" on center of heart • Print "God Loves Me!" on each heart at the bottom • Glue (If self-sticky foam letters are used, you will not need glue) • Black marker • Precept Label
	Unit 3 – Lesson 6 God Loves Me When I Am Sleeping Read Ephesians 6:1 <ul style="list-style-type: none"> • Bible • Child's size pillow • Child's size blanket 	<ul style="list-style-type: none"> • Pick some favorite songs 	<ul style="list-style-type: none"> • "God Loves Me" Finger Play • Jumping Frog Game 	<ul style="list-style-type: none"> • Red construction paper • Unit 3: Lesson 6 coloring page • Glue pink or blue blanket material on blanket • Glue • Yellow, red, blue & brown crayons • Precept Label
	Unit 3 – Lesson 7 God Loves Me All the Time Read John 3:16 <ul style="list-style-type: none"> • Bible • Large Smiley Face • Large Sad Face 	<ul style="list-style-type: none"> • Puggles Theme • Zacchaeus Song 	<ul style="list-style-type: none"> • "God Loves Me" Finger Play • Follow the Hearts (Cut paper hearts from cardstock. Lay hearts out on floor. Children step from heart to heart.) 	<ul style="list-style-type: none"> • 3 foam hearts (or cut 3 hearts from foam) • Print "God" on 1st heart. Print "Loves" on the 2nd heart & the child's name on the 3rd heart. • Cut about 12"-13" length of ribbon. • Glue a magnet at the top of the ribbon & then glue the 3 hearts down the length of the ribbon. • Stick Precept Label on the back of one of the hearts. • Black marker (for name) • Precept Label
	Unit 3 – Lesson 8 God Loves My Family Read 1 John 3:1 <ul style="list-style-type: none"> • Bible 	<ul style="list-style-type: none"> • Puggles Theme • Zacchaeus Song 	<ul style="list-style-type: none"> • "God Loves Me" Finger Play • Play catch with beanbag 	<ul style="list-style-type: none"> • Magenta construction paper • Print off about 9 small pictures showing different types of families (or cut pictures from magazines of families) • Glue pictures of pre-printed pictures of families on the construction paper • Glue • Black marker (for name) • Precept Label

Precept	Lesson	Songs	Activities	Craft
Give thanks. Psalm 105:1	Unit 4 – Lesson 1 I Thank God For My Food Read 1 Timothy 4:3c-4 • Bible • Food pictures • 4 th Quarter Parent Letter	• Puggles Theme • Thank You Song	• Bucket Toss Game • Puggles Parade	• Red construction paper • Cut out pictures of food from grocery store flyers • Glue pictures of food on the construction paper • Glue • Black marker (for name) • Precept Label
	Unit 4 – Lesson 2 I Thank God For Sunshine Read Psalm 148:3 • Bible • Small plastic ball • Assortment of artificial flowers (daisy, tulip, rose, carnation, etc.) • Child's pillow	• Puggles Theme • Thank You Song	• Play catch with beanbag	• Blue construction paper • Cut out sun & rays from orange & yellow foam • Glue sun on the construction paper • Glue • Black marker (for name) • Precept Label
	Unit 4 – Lesson 3 I Thank God For Plants, Flowers & Trees Read Song Of Solomon 2:12 • Bible • Small plant • Assortment of artificial flowers (daisy, tulip, rose, carnation, etc.) • Picture of a fruit tree	• Puggles Theme • Thank You Song	• Creation Finger Play • Follow the Flowers (Cut large paper flowers from construction paper or cardstock. Lay flowers out on floor. Children step from flower to flower.)	• Light blue construction paper • Self-stick dots in different flower colors (Yellow, orange, red) • Green pipe cleaners (for stems) • Green foam cut into leaf shapes • Brown foam circles for flower center • Stick dots around flower center to make colorful petals • Glue • Black marker (for name) • Precept Label
	Unit 4 – Lesson 4 I Thank God For Animals Read Genesis 1:25 • Bible • 10 stuffed animals or pictures of animals	• Puggles Theme • Thank You Song	• Creation Finger Play • Puggle Says ("Jump like a frog, stand tall like a giraffe, roar like a lion", etc.)	• Glue animal erasers (from Dollar Tree) to craft sticks • Let each Puggle choose 2 animals • Glue • Black marker (for name) • Precept Label

Precept	Lesson	Songs	Activities	Craft
Give thanks. Psalm 105:1	Unit 4 – Lesson 5 I Thank God For People Who Care For Me Read 1 Peter 5:7 • Bible • Box of cereal • Box of Macaroni & Cheese • Child's blanket	• Puggles Theme • Thank You Song	• Bucket Toss Game • Puggles Parade	• Yellow construction paper • Unit 4: Lesson 5 coloring page • Cut out heart & glue to construction paper • Stick small self-stick stickers all around the heart (About 30-35 stickers) • Glue • Precept Label
	Unit 4 – Lesson 6 I Thank God For Families Read Genesis 1:26 • Bible • Photos/Pictures of families	• Puggles Theme • Thank You Song	• Puggle Says • Puggles Parade	• Light Blue construction paper • Cut brown tree trunk from construction paper • Cut green leaves from construction paper • Write the family member's names on a leaf of each Puggle • Glue leaves to tree • Make a "Family Name" label for the top of the page • Glue • Black marker (for name) • Precept Label
	Unit 4 – Lesson 7 I Thank God For His Love Read Luke 2:7 • Bible • Large Red heart that says "Love"	• Puggles Theme • Thank You Song	• Puggle Says • Toss & Say ("God loves _____") • "God Loves Me" Finger Play	• Violet construction paper • Unit 4: Lesson 7 coloring page • Cut sandpaper to fit cross shape • Glue sandpaper on cross • Yellow, red, blue & brown crayons • Glue • Precept Label
	Unit 4 – Lesson 8 I Thank God For the Bible Read Psalm 119:11 • Bible • Child's Bible • Lesson cards for Unit 4 • Large Red heart that says "Love" Large Red heart that says "Love"	• Puggles Theme • B-I-B-L-E Song	• "God Loves Me" Finger Play • Play catch with beanbag	• Black cardstock paper • Fold black cardstock in half to form Bible • Glue in pages from a Bible (Check your "Lost & Found" for a Bible that is in bad shape & cut out pages.) • Cut & paste in a length of red ribbon for a marker • Write "BIBLE" on the front with a silver marker or white crayon • Glue • Precept Label

