

Statements above are adapted from “Who Me? Surprisingly Doable Ways You Can Make a Difference for Kids”. Search Institute. 2004.

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

1

Create a
tradition with a

child and keep it.

2
Set aside

some informal
time for your
family to talk,
such as din-
ner or “car

talk.”

3

Display kids’
artwork in your

home.

4

When you talk
with parents, be
sure to tell them

what you like
about their kids.

5

Avoid comparing
young people

with each other.

6
Allow young

children to make
simple choices,
such as wearing
black socks or

read socks.

7
Worship
8:00 & 10:00
Sunday
School
Tailgate
Picnic

11:00 - 12:30

8
When you and a
child disagree,

do or say some-
thing to show
that you still

care.

9
Continue to

show affection
to teens by

spending time
with them.

10

Ask a parent what
you can do to

ease her or his
stress level.

11

Hug the kids
you know.

12
Avoid labeling

teens as a
group and con-
sider each one
as an individual

person.

13
Find ways to
teach young

children about
their cultural

heritage.

14
Worship
8:00 & 10:00
3rd Grade
Bible

Presentation
Sunday
School

Confirmation
Class 4-6pm

15

Let kids
act their age.

16

Hand down a
hobby...teach

a young
person a skill.

17

Tell a kid how
terrific

he or she is.

18

Welcome
suggestions
from young

people.

19

Stay with
children when
they are afraid.

20

Contact a high
school and offer
to chaperone a

dance.

21

Worship
8:00 & 10:00
 Sunday
School

Confirmand
& parent
potluck
11:00 am

22

Introduce kids to
people of

excellence.

23
When you
spend time

with toddlers,
give them

simple under-
standable

instructions,
such as “sit

down” or
“don’t hit.”

24
Set aside one or
two nights each
week when all

family members
commit to not

scheduling activi-
ties outside the

home.

25
Focus on what

you can do,
avoid

pessimistic
attitudes about
your ability to

bring about pos-
itive change in
the community,
nation or world.

26
Help youth prac-
tice coping skills

when difficult
situations arise.
Refer them to

counselors and
other resources
when they are

struggling
emotionally.

27
Talk with a
young child

about the values
you see

portrayed on
television, in the
movies, or other

media

28
Reformation
Sunday
Worship
8:00 & 10:00

Rite of

Confirmation
10:00 a.m.

29
Ask a teenager
what her or his
goals are. Help
the teen think

about how time
spent on different
activities helps or
hinders efforts to

reach those
goals

30
Encourage

young people
you know to
participate in

youth
programs in

your faith
community.

31

Trunk or Treat
4-6 p.m.
Church
parking lot

October 2018

Set a Foundation for Faithful

One of the most powerful ways parents
can convey biblical truth to their kids is
by using Jesus’ parables. And a
significant portion of Jesus’ lessons
were about money—more specifically,
about being faithful stewards of all our
God-given resources.

Christian stewardship involves more
than just putting money in the offering
plate or pledging donations to charities.
Through his teaching, Jesus reveals
that stewards must wisely manage time
and talents, as well as financial
resources. That involves using those
resources to serve God and other
people.

From a young age, children observe
their parents’ financial habits and learn
about the role of money. It’s important

to model Bible-based attitudes about
saving, spending, and giving. When
we’re honest about everything from
daily transactions to yearly tax returns,
we demonstrate how to be trustworthy.
And when we give to church, charities,
and neighbors in need, we teach the
joy of from-the-heart generosity.

Financial experts recommend using an
allowance system that works for your
family so children can save for the
future, spend some of their earnings,
and donate a portion as well. Such
habits set the foundation for a lifetime
of financial stability as well as God-
honoring stewardship.

Read on for ideas about teaching
children of all ages the priceless value
of Christian stewardship.

POWERSOURCE
ASK JESUS:

1. To show your children how to be

trustworthy stewards of their

time, talents, and treasures.

2. To help you set strong examples

of Christian stewardship in your

home and community.

3. To allow you and your kids to

give willingly and cheerfully.

Emmanuel
Lutheran Church

2901 Thirteenth St.
Menominee, MI 49858

Phone: 906-863-3431

Fax: 906-863-4193
Email: mail@e-mmanuel.com

www.e-mmanuel.com

 Get to the Heart of Giving

Many children—and adults—are motivated to give sacrificially when their
hearts are broken by a need they see or experience. We want to make a
difference by mending other people’s hearts, and we want our giving from
the heart to touch the world. Point to and discuss current needs in your town
and beyond. Then discuss ways your family can make a practical difference.
Be honest with kids about the role of money in fulfilling God’s mission. Even
though God doesn’t need our money (he’s that powerful!), the church does.
God uses our giving to minister to others. The church and missionaries use
our money to help others know Jesus. That’s how God set it up. His work
needs his people’s gifts—even children’s!

Mighty Mites Read aloud Luke 21:1-4
and talk about the poor widow who
donated two “mites,” or small coins, to
the temple. Make crayon rubbings of
various coins and display them
throughout your house. Ask: “What
does it mean to give God everything
we have? What positive and negative
attitudes do some people have about
giving money to God or to other
people? How can we share our
blessings from God in a cheerful way?”

Plant Seeds Entrust children with
“seed money,” based on Jesus’
parable of the talents. Brainstorm ways
to make that money grow, and then
use it to help as many people as
possible. For example, set up an apple
-cider stand, and use the proceeds to
buy gloves and scarves for homeless
people.

Give It Away Give each family
member six gift bows to stick on their
clothing. Say: “When I say, ‘Give a
gift,’ try to give away your bows by
attaching them to someone else’s
clothes. The goal is to give away all
your bows without receiving any.” After
playing, discuss what it was like to
give—and receive—bows. Read aloud
Malachi 3:10. Ask: “What does this
verse say about giving gifts to God?
What can we give God to show him
how much we love him?” Say: “We are
God’s gifts to each other. Let’s always
be generous and give to others.”

“No one can serve two masters…. You cannot serve
God and be enslaved to money.”

—Matthew 6:24

Mission-Minded As a family,
sponsor a child through an
organization such as World Vision or
Compassion International. Contribute
to disaster-relief efforts. Look for
community service projects you can
work on together.

Where’s Your Treasure? Set up a
treasure hunt so children can look for
real coins or candy coins. Afterward,
decorate wooden “treasure chests”
with paint and heart-shaped stickers.
(You can find inexpensive boxes at
craft stores.) Read aloud Matthew
6:21 and discuss what it means to
treasure something. Ask: “What
happens when we treasure our
money? When it comes to money
and possessions, how can we keep
our hearts in the right place?”

Everyday Excursions Turn
shopping trips into lessons on money
management. Give kids each a
shopping list and show them how to
hunt for bargains, compare prices,
and use coupons. Encourage kids to
interact with cashiers and count
change.

TEACHABLE
MOMENTS

Investments With Dividends

Out of your family’s sight, put five scoops
of sand in a paper lunch bag labeled
“Servant 1.” Put two scoops of sand in a
bag labeled “Servant 2.” Leave a bag
labeled “Servant 3” empty. On top of the
sand in bags #1 and #2 only, insert
another open, empty bag with a hidden
slice along one bottom edge. Then fold
the edges of all bags outward so they look
identical.

As you read aloud Matthew 25:14-18,
pause to let family members measure
scoops of sand equal to how much the
master gave Servant 1, 2, and 3 and add
them to the proper bags. Then read
verses 19-25. As each servant shows his
earnings, cut the bottom of the outer bag
(on the same side as the inner slice) and
pour out the sand from that servant's bag.
Keep the piles separate. (Ensure all the
hidden sand from bags #1 and #2 comes
out.)

Use the scoop to measure how much
sand is in each pile now. Say: The first
two servants returned with more
money because they invested it wisely.
But the third servant made a poor
decision.

Read aloud Matthew 25:26-28. Discuss
how you can wisely use and invest the
gifts God gives you.

MEDIA MADNESS

MOVIE

Title: The Hate U Give
Genre: Crime, Drama
Rating: PG-13
Cast: Amandla Stenberg, K.J. Apa,
Issa Rae, Regina Hall, Common
Synopsis: Starr, a black teenager,
witnesses a white police officer kill her
friend. Starr, who lives in a black
neighborhood but attends a mostly
white school, struggles with standing up
for what’s right. This film is based on
the award-winning, bestselling book by
Angie Thomas.
Our Take: This movie sparks important
discussions about racism, violence,
loyalty, and social justice. It contains
some language, violence, and drug
material. Mature preteens—especially
who’ve read the YA novel—may benefit
from watching with a parent.

MUSIC

Musician: Zedd
Synopsis: DJ-producer Zedd (born
Anton Zaslavski) has had 10 songs on
Billboard’s Hot 100, including four in
the Top 10. His specialty is the super-
popular genre of EDM, or electronic
dance music. Zedd partners with top
pop artists such as Ariana Grande and
Liam Payne.
Our Take: Dance-club music isn’t
always inappropriate for preteens;
even some worship music now has an
EDM sound. Zedd’s songs such as
“Stay” and “The Middle” don’t contain
objectionable content. But because he
works with a variety of artists, it’s tough
to predict future content. For example,
Hailee Steinfeld’s song “Starving”
features Zedd, and it’s all about a
sexual relationship. Use caution.

Games, Sites & Apps

Flat Heroes
In this minimalistic
arcade game, available
for PC and Switch, a
player is a square and
must maneuver to avoid
flat-shaped obstacles.
Up to four people can
play simultaneously, and
only one needs to
survive a level in order
for all players to move
on. The game is rated E
for Everyone.

What If World
These wacky stories,
available through the
Kids Listen app, are
inspired by questions
from real kids. Host Mr.
Eric spins tales based on
questions such as “What
if cats ruled the world?”
and “What if there were a
never-ending bowl of ice
cream?” The storytelling
encourages creativity and
imagination.

Cydia
This “jailbreak equivalent
of the iOS app store” lets
iPhone users get apps
that aren’t available from
Apple and customize
their phones with them.
Preteens can use Cydia
to do anything from
change the color of icons
to watch videos on Pro-
Tube HD, which has
fewer content restrictions
than YouTube does.

CULTURE
 & TRENDS

Wanted: Space to Shred Skate-
boarding’s popularity continues to
grow, with the sport making an
Olympic debut in 2020. America
has 3,500 skate parks, about one-
third of what it needs, according to
the Tony Hawk Foundation.
(nytimes.com)

Level Up Eager to help kids
improve their Fortnite performance,
some parents are paying big bucks
for hourly video-game tutors. Goals
range from improving children’s
social standing to helping them
earn scholarships or even go pro.
(wsj.com)

QUICK STATS
Kind Kids Although bullying still
makes headlines, kindness is quite
prevalent among kids today. In a
recent survey, 80% of 9- to 11-year
-olds say they’ve “gone out of their
way to do something kind for a kid
who was having a problem or
feeling down.” More than one-
fourth of those children say they’ve
done that “many
times.” (cartoonnetwork.com)

Pay Up! In the past eight years,
there’s been a 26% increase in the
average hourly rate U.S. parents
pay baby sitters, now reaching
almost $14. That doesn’t include
tips, which one-third of parents say
they add in. (care.com)

This page is designed to help educate parents and isn’t meant
to endorse any movie, music, or product. Our goal is to help
you make informed decisions about what your children watch,

read, listen to, and play.

