​​[image: image1.png]Article and activity by Rebecca Haynes Mott
Photo by iStock/Thinkstock

A PreTeen Resource by HeartShaper® Curriculum. Permission is
granted to reproduce this page for ministry purposes only—not

for resale.

-

-

- -,

" Think
* Aboutlt...

~

~


Ask preteens to think of kids who appear in books, TV shows, and movies. Write these titles in two columns on the board: “Child in a Family” and “Role in the Family.” As students call out the names of kids, write them on the board under “Child in a Family.” After you have several listed on the board, ask preteens to think about the roles these kids have in their families. As preteens have ideas, write them in the second column. When finished, ask preteens if these are roles that they have in their own families. SAY: Let’s dig into God’s Word to see what it says about how we can become children of God. 


 


Family Roles


May 7, 2017


Lesson 9


In the book Charlie and the Chocolate Factory, five lucky kids with golden tickets get to visit Willy Wonka’s magical factory. Unfortunately, four of the kids get on everyone’s nerves. They whine and cry and throw temper tantrums when they don’t like what their parents say to them. They demand to get what they want, when they want it. Since they believe their desires are the most important, the kids ignore their parents and do what they want to do. The fifth child, Charlie Bucket, is very different. He’s respectful, considerate, generous, and obedient to his parents. Even though his family is poor, Charlie appreciates his father’s hard work, and Charlie helps his family any way that he can. The Charlie and the Chocolate Factory story was told first in a book in 1964, then retold in movies in 1971 and 2005. This year, you can revisit the Chocolate Factory in two ways: a Broadway musical production that opened in April and a new Willy Wonka movie that’s in the works. 


• Why do you think the first four children got on everyone’s nerves? 


• What role do children have in a family? 


 


Will you make a commitment to live as children of God?


