

My Bible Words

Lesson 3

"Honor your father and your mother."

Exodus 20:12

field of grain

A field of grain is a place where grain plants grow. Grain can be used to make food.

Boaz (BOH-az)

Boaz was a Bible-time farmer. He had big fields of grain.

Naomi (nay-OH-mee)

Naomi was a Bible-time woman who went to live in another land for a while.

Ruth

Ruth was a Bible-time woman from the land where Naomi went to live. Ruth married one of Naomi's sons.

God's commandment: "Honor your father and your mother." Exodus 20:12

How Did Ruth Honor Naomi?

Find the missing words and put them where they belong.

Ruth said to Naomi, "I will _____ where _____ go."

Ruth went with Naomi to Bethlehem

to help take _____ of Naomi there.

Ruth picked up _____

so Naomi could make _____.

_____ and _____ got married and

asked Naomi to _____ with them.

Directions: Have students read the commandment and tell how Ruth and Naomi were related. Then have them look at the map and find three things that Ruth did. Start at the right of the map and follow the arrows to the left, talking about each picture. Have students fill in the blanks with the correct word from the scroll and read about some of the ways Ruth honored Naomi.

How Can Children Honor Parents?

Draw what is missing in each picture.

Illustrated by Douglas Norrgard

Directions: Have students complete these pictures as they wish and tell how the children are honoring their parents. Then turn to page 14 and help students read the coupons. They may address each coupon as a gift to a parent or someone else who loves and cares for them. Have students sign their names. Then have them cut out the coupons and plan how and when to give them away.

I Will Honor Someone I Love

Fill in the coupons, cut them apart, and give them away.

 <p>Dear _____,</p> <p>I will put away my clothes.</p> <p>Love, _____</p>	 <p>Dear _____,</p> <p>I will do something special for you.</p> <p>Love, _____</p>
 <p>Dear _____,</p> <p>I will come when I am called.</p> <p>Love, _____</p>	 <p>Dear _____,</p> <p>I will bring you something to eat.</p> <p>Love, _____</p>

Help me, God, to honor those who take care of me.

Show me how to love and help them every day.

In Jesus' name. Amen.