Sandworms

[bookmark: OLE_LINK9]Topic: God’s Word
2 Timothy 2:15

Supplies:
· 2 Large Roaster Pans
· 4-6 Boxes of Krispie Rice Cereal
· Candy Gummy Worms

Directions:
1. Players will use only their toes have to dig through the “sand” (cereal) to find as many gummy worms as they can and feed them to their partner.
2. Dump an equal number of gummy worms in the bottom of each roaster pan.
3. Dump an equal amount of cereal into each roaster pan, completely covering and hiding the worms.
4. Call up 2 teams of 2 people.
5. Have one person from each team stand by the roaster pan while the other kneels or sits by it.
6. Standing player will then have to remove their shoes and sock and be barefoot.
7. Explain the rules.
8. Each team will have 60 seconds to dig out as many “sand worms” as possible.
9. Standing player using only their toes will dig and then grab the gummy worm with only their toes, then feed them to the seated player to eat.
10. Seated players must not use their hands.
11. The team that has found and eaten the most worms wins.

Say: Wow, I really “DIG THAT GAME!”… Ha! Just kidding! That was pretty good stuff you all have some very talented toes.

Ask:
· Was it hard to find the gummy worms?
· Was it hard to feed your friend the worms once you found them?

Say: Think about this game and how it relates to us as Christians. We have the opportunity to freely dig into God’s word to find the sweet truths that are hidden in there. When we find them they feed us spiritually, but we don’t stop there. We also have the great challenge, as we discover those things, to share them with others. Let’s look at a quick verse together.

Read: 2 Timothy 2:15

Do your best to present yourself to God as one approved, a worker who does not need to be ashamed and who correctly handles the word of truth.

[bookmark: _GoBack]Ask:
· What are we to do our best at, according to this verse?
· What do think it means to be a worker who handles the word of truth?
· Do think there is a correct way and an incorrect way to handle God’s word? Share some examples for both.

Say: We really do have this amazing opportunity to work at studying and digging into God’s word DAILY. When we do that God is pleased, but He also wants us to work at doing our best to correctly use and study His truth. That’s so that we can feed ourselves spiritually but also so we can turn and share it with others as well.

Close in prayer.

Copyright – PreteenMinistry.net | JuniorHighMinistry.org | MinistryToYouth.com

