

The Children's Worship Bulletin

Trinity Presbyterian Church

July 28, 2019

Name: William Taylor Age: 7

Just a word from Mr. Michael

Michael Howell • Minister of Pastoral Care

Dear Children

In the Chronicles of Narnia, Cair Paravel is the castle where the Kings and Queens of Narnia rule. It is the location of the 4 thrones of High King Peter the Magnificent, High Queen Susan the Gentle, King Edmund the Just, and Queen Lucy the Valiant. We are told of an ancient prophecy that needs to be fulfilled. The prophecy is that when the 4 thrones of Cair Paravel are occupied by 4 “Sons of Adam and Daughters of Eve”, then peace will return to Narnia and the bad times will end.

The sermon today is on 2nd Samuel 5, which is about David becoming the true King of Israel. After much fighting and danger, at last, David is crowned as King. We are told that as a result, he “became greater and greater, for the LORD, the God of hosts, was with him.” (verse 10)

But, the BIG story does not end there. Later in the Bible, we are told of great David’s greater Son, the Lord Jesus Christ. Jesus is the everlasting King, not just of Israel or of Narnia, but of the whole world! He has promised to return. The day is coming when He will rule over all the earth, peace will finally come and the bad times will forever end.

Will you pray with me for the return of King Jesus? I hope you will.

Mr. Michael

Suggested Questions for Mom and Dad to Use This Week

Mom and Dad, these questions are repeated from July 14 when Mr. Mac was out of town. These questions are in line with the morning sermon on David’s coronation in II Samuel 5.

1. Talk to your children about what it might be like to be crowned a king. In this day and age, how easy it might be for you to YouTube (or some other means) a scene of a king or queen being crowned. Britain has some incredible footage of coronations – perhaps showing your children the people, the chariots, the crown, the singing.

2. You might talk to them of our country not having a king, but that God chose David to be the King of Israel. Perhaps you could tell them the story of II Samuel 5:1-10 in your own words.

[A nice patriotic lesson for your children might be how we do not shed blood when our leaders transition into power. We are blessed that one president will also graciously leave as the other is inaugurated.]

3. MOST IMPORTANT: then draw them into the TRUE KING, Jesus! How He rules us and the Kingdom of God. How we are part of that Kingdom. We pray, Thy Kingdom come. We long for our King to come back. Our King is a loving shepherd. (elaborate)

4. A wonderful thought for the week: *the LORD, the God of hosts is with you, in all His power and zeal and might and glory!* (Memorize it? Say it each night at bedtime?)

5. Lastly, a wonderful discussion could be had over prayer in spiritual warfare against our enemy. How important prayer is!!

Do you have a:
Prayer Request? Is there something you need prayer for?
Praise Report? Has God answered a prayer?

Is there anything else you would like Mr. Mac to know?

Mr. Mac wants to know!!
Please write to him here and place your message in his box.

Dear Mr. Mac,

Name: _____ Age: _____

**A Guide to Family Worship
July 29 - August 3, 2019**

**THE SIMPLEST OUTLINE FOR FAMILY TIME EVER!!!
10 EASY STEPS**

- #1** Just make sure you gather once a day as a family.
- #2** Try really hard to make the same time every day.
- #3** It does not have to be long; it does not have to be perfect.
- #4** Read a Bible verse. Maybe a devotional.
- #5** Sing a song or two together.
- #6** Take prayer requests.
- #7** Pray. (Daddy, your children NEED to hear you pray.) Pray for the children; pray for missionaries; pray for Trinity Church; give thanks.
- #8** Everyone tell one thing they are thankful for.
- #9** Have a Leader of the Day: they get to read and/or pray and/or tell everyone to come gather and/or put out the Bibles/hymnals and/or tell something that happened to them that day.
- #10** Dad, pray this over your children: Numbers 6:24–26
The LORD bless you and keep you; the LORD make His face to shine upon you and be gracious to you; the LORD lift up His countenance upon you and give you peace.

Sermon Art

Use this page to illustrate something that Mr. Mac preaches on during the sermon this morning!

This week's lesson is on

II Samuel 5

Want to see your artwork on
the FRONT PAGE?

Put your artwork in the Sermon Art mailbox in the church office (bottom left hand side).

Name: _____

Age: _____

“And He said to them,
‘Go into all the world
and proclaim the gospel
to the whole creation.’”
Mark 16:15

Meet Our Missionaries!

CEF
CHILD EVANGELISM
FELLOWSHIP®

Since 1937

Reaching children worldwide™

Good News Club **At Forest Avenue Elementary Magnet School**

For the last two weeks, you've read about Trinity's missions trip to a place where there are no churches and no one knows about Jesus except the missionaries who moved there.

We want to be faithful to Jesus' command to take the gospel to every nation, tribe and language so we do missions trips like that, but we also do missions here in Montgomery. Child Evangelism Fellowship (CEF) is one of the ministries in Montgomery that helps children learn about Jesus and put their trust in Him. Trinity Church is part of this ministry because there are many people in our own city who don't know Him.

Volunteers from Trinity Church lead a CEF Good News Club at Forest Avenue School every Tuesday after school. They present an exciting Bible lesson, songs, Scripture memory, a missions story and fun games. The Club is like Sunday School except it is on Tuesday and in the school.

Music and Hymns

#699 "Like a River Glorious"

This song proclaims "they who trust Him wholly find Him wholly true." Do you wholly trust God? When you trust God you can rest in Him and know that He is going to handle every worry you may have. Verse 2 says that there is a peace God can give where there is "not a surge of worry, not a shade of care." When you are worried about something, put your trust in God and ask Him to help you. Keep your eyes on God and He will give you peace!

#76 "Praise, My Soul, the King of Heaven"

This hymn points out some of the many wonderful things we receive when we accept Jesus Christ as our Lord and Savior: ransom, healing, restoration, forgiveness, grace, favor, rescue, faithfulness, and mercy! Praise Him, "the everlasting King," "the High Eternal One," "the God of Grace." The Lord created you and He loves you. Praise Him for all He does!

**"Praise the Lord, all His works everywhere in His dominion.
Praise the Lord, O my soul."
Psalm 103:22**

TRINITY PRESBYTERIAN CHURCH

children's ministry

1728 South Hull Street

Montgomery, Alabama 36104

www.trinitypca.org

Jesus loves: