

God Is the Greatest!

Use this dramatic recitation to help students learn God's attributes. It is divided into easy-to-learn sections that correspond to each lesson. Rehearse the dialogue and hand-signs together, adding the portion that goes with each new lesson you teach. You may want to use this narration as a presentation to parents or other classes at the end of the quarter.

- Teacher:** What is God like?
Children: God is the greatest!
- Lesson 1:** God is Creator
He made the universe. (move hands in circle to form globe)
- Lesson 2:** God is our Father
He's Daddy to us all. (nod "yes" up and down)
- Lesson 3:** God is Kind
He does what's best for us. (pat someone on back and show big smile)
- Lesson 4:** God is Peaceful
He helps us get along. (shake hands with each other)
- Lesson 5:** God is Wise
He gives us wisdom, too. (point single finger to head)
- Lesson 6:** God is our Savior
Jesus forgives our sins. (extend hands to heaven and then to heart)
- Lesson 7:** God is Generous
He gives more than we need. (pass out imaginary items)
- Lesson 8:** God is our Refuge
He shelters us from harm. (cover head with arms to form shelter)
- Lesson 9:** God is the Bread of Life
He gives us strength to live. (squat down and rise to tip-toes)
- Lesson 10:** God is Lord and Master
He expects us to obey. (bow reverently)
- Lesson 11:** God is Strong
The mightiest of all. (flex arm muscles)
- Lesson 12:** God is Truth
He teaches what is right. (place open palms together to show Bible)