Sunbeams

Oh how exciting it's going to be! I'm three and ready for Primary! This is a picture of me when I'm three. (Draw a picture of you.)

[image: image1.png]

That means when the New Year arrives at our door,

I have a wonderful adventure in store.
We will join with new friends in the BIG Primary.
We do lots of fun things there, just wait and see!
We have lessons, we sing, we tell stories and pray.
We listen to teacher and learn how to obey.
We learn about Jesus and Father so dear,
We learn to be reverent so the Spirit draws near.
Between now and then here's some games I can play,
To help me get ready for Primary day!

[image: image2.png]

[image: image3.png]

Dear Parents and new Sunbeams:

We are so excited to have you coming into Primary with us! Primary is a special time to learn about Heavenly Father, Jesus Christ, and the gospel. Our 2007 theme is “I’ll Follow Him in Faith” Each week we will learn something new that will help us learn this theme.

To help you get ready for Primary, here are a few tips:

1. Our new Sunbeams will be coming into Primary for singing time during December to help them get ready. Take them to the nursery room and their leaders will bring them into singing time for a period of time each week.

2. The first week in January, Sunbeams will start coming into Primary for the whole Primary time. We start with opening exercises in the Primary room. Sunbeams are on the first rows and classes will be marked. We will have sharing time in the same room, and then divide for classes. Your child will end Primary in room ______. Please pick them up there.

3. Your Sunbeam teacher will be ___.

4. Please help children start getting ready for Primary by using the bathroom and getting drinks before Primary starts. They will start having longer lessons in nursery in December to get used to sitting a little longer. Any time you spend in Family Home Evening helping them to get ready will be great!

5. This packet has pictures the children can color that will help them to learn a little about sharing time, reverence, and Primary class.

We are so excited to see you in Primary! You will have great teachers and leaders who love you and who love the gospel. We will help you to learn and have fun!

Love, the Primary presidency

[image: image4.png]

Primary Sharing Time

Which children are listening to the Primary leader?

Which children are not listening?

How many boys are there?

How many girls are there?

How many children are there in all?

Color the picture.

[image: image15.png]

Julie H. Jensen, “Primary Sharing Time,” Friend, Aug. 1992, 33

[image: image5.png]

Michael

by Cleo Jackson

Friend, July 1974, p. 14

Michael likes to run up and down hills when he plays with his friends.

But when Michael goes to church, he walks very quietly.

Michael likes to wrestle with his friends, his dog, and sometimes his dad.

But when Michael goes to church, he sits quietly and listens.

Michael likes to climb trees, fences, and hills.

But when Michael goes to church, he never climbs on the benches or marks them with his feet.

Michael likes to sing in a loud voice at home when he takes a bath or helps clean the yard.

But when Michael goes to church, he doesn’t even hum until the song leader says it is time to sing.

Michael likes to twirl his arms and pretend he’s a hummingbird or a motorboat or a helicopter.

But when Michael goes to church, he keeps his arms very still and folds them when a prayer is said.

Michael likes to play with toy cars, tops, bouncing balls, marbles, and airplanes.

But when Michael goes to church, he leaves all of his toys at home.

Michael likes to talk and whistle and skip and jump.

But when Michael goes to church he doesn’t talk or whistle or skip or jump. He quietly thinks about his Heavenly Father and shows his love for Him by being reverent.

[image: image6.png]

[image: image7.wmf]
Book of Mormon stories that my teacher tells to me
Are about the Lamanites in ancient history.
Long ago their fathers came from far across the sea—
Giv’n this land if they lived righteously.

Lamanites met others who were seeking liberty.
And the land soon welcomed all who wanted to be free.
Book of Mormon stories say that we must brothers be—
Giv’n this land if we live righteously.

[image: image8.png]

[image: image9.png]

[image: image10.png]

Jesus wants me for a Sunbeam, to shine for him each day.

In every way try to please him, at home, at school, at play.

A Sunbeam, a Sunbeam! Jesus wants me for a Sunbeam!

A Sunbeam, A Sunbeam! I'll be a Sunbeam for Him!

[image: image11.png]

My Hands Can Be Reverent at Church

Based on an article by Barbara Johns

Friend, June 1991, p.28
Illustrations by Paula J. Lewis, “Reverent Hands,” Friend, July 1999, 31

To help show your love to Heavenly Father and Jesus, you should be reverent in church. What you do with your hands is an important part of reverence. The pictures show you what your hands should be doing in church.

[image: image12.png]

Your hands should be still when it’s time to listen.

[image: image13.png]>

JAR

il

_/‘N.

Your hands should be folded when it’s time for prayer.

[image: image14.wmf]
Your right hand should carefully take the Sacrament.

Your hand should be raised when you have something to say.

Your hands should be folded while walking to class.

Your hand should quietly open and close doors.

Brother Dan

By Patricia Reece Roper

Friend, Jan. 2003, p. 4

Based on a true story

Daniel dressed quickly in his Sunday clothes. He knew how to button his shirt all by himself. He pulled his sweater carefully over his shirt and straightened the collar on the outside, just like Mom had shown him. He couldn’t tie his Sunday shoes all by himself, but he could get started. Mom would be coming into the living room with the video camera in just a minute to videotape Daniel on his first day of Primary.

Looking into the mirror, Daniel liked the clean, neat little boy who looked back at him. The only thing missing was a necktie. He wished he had one just like Dad’s. Then he would be really grown up.

Daniel knew that Mom had to take care of his little brother before she could come and videotape him. He felt very big getting dressed by himself. Now he could help Mom on Sundays even more, just like a grown-up man. Men in the Church were called “brethren.” Or if you were talking about just one all by himself, he was a “brother.” Now that Daniel was going to be in Primary, he felt like one of the brethren.

“OK,” Mom said, coming in with the video camera. “Why don’t you sing ‘Jesus Wants Me for a Sunbeam’?” (Children’s Songbook, pages 60–61.)

Daniel frowned. “I don’t want to sing that.”

“But you’re a Sunbeam now,” Mom told him. “And all the children sing.”

“The big kids, too?” Daniel asked.

“Of course.”

Daniel sang “Jesus Wants Me for a Sunbeam” as loudly as he could. He showed Mom how he was going to sit during Primary with his arms folded reverently. He walked back and forth in front of the camera to show how he would walk to his Sunbeam class. He felt very good and big inside.

“Well,” Mom said, turning the camera off, “it looks like you’re ready for Sunbeam class.”

Daniel beamed.

“Thank you very much, Mr. Daniel Dee Roper,” Mom told him.

Daniel looked crushed. “Mom, I’m not Mr. Daniel Dee Roper!” he cried out.

Mom was surprised. “Well, if you’re not Mr. Daniel Dee Roper, who are you?”

Daniel put his hands on his hips in exasperation. “I’m Brother Daniel Dee Roper!”

Mom nodded. “You’re right,” she said. “From now on we’ll call you Brother Dan.”

The Sunbeam

By Jill Johnson Hymas

Friend, Jan. 1994, p. 30

When Heather’s mommy came to get her after nursery, she told Heather she had a surprise for her. “Next Sunday you’re not going to be in the nursery. You’re going to be a Sunbeam in Primary,” said Mommy.

“What’s a Sunbeam?” asked Heather.

“Sunbeam is the name of your new class. It has a class song, “Jesus Wants Me for a Sunbeam.” That means that He wants you to make the world brighter by being cheerful and kind,” said Mommy.

Heather’s mommy taught her the Sunbeam song, and Heather was very happy that she was going to be a Sunbeam.

All during the week Heather thought about being a Sunbeam. She sang the Sunbeam song while she swung on her swing. She sang it to her baby sister and even to her two cats. By the time Sunday came, Heather knew the Sunbeam song by heart.

But when sacrament meeting had ended and Mommy was taking her to her class, Heather looked very sad. “I don’t want to go to Sunbeams.”

“Why not, Heather?” asked Mommy.

“Because I’m scared.”

“Heather, think of Who wants you to be a Sunbeam.”

Heather thought for a moment. She thought about how excited Mommy and Daddy were that she was going to be a Sunbeam. She thought about her baby sister and her two cats. They had liked it when she’d sung the Sunbeam song to them. Then she thought about the words to the song, and she smiled.

“I’ll go to Sunbeams, Mommy, because Jesus wants me to be a Sunbeam.”
In Primary we have Sharing Time with other children.

Sometimes in Sharing Time we listen to stories. Here is a story about a little boy named Michael and how he gets ready for church. I'm going to try to be like Michael when I go to Primary.

In Sharing Time, we sing songs. Maybe we’ll sing "Book of Mormon Stories." – my favorite!

Maybe we will sing, "Jesus wants me for a Sunbeam". That's the name of my class - the Sunbeams!

I will have fun in Primary. I will learn to be reverent while I'm there.

� EMBED Word.Picture.8 ���

Here's one last story. Don't open it until the last week of December!

I will be excited about my first day of Sunbeams like Daniel is in this story.

_1191319328.doc
[image: image1.png]

