


Grow kids

2024

WEEKLY PLANNER

for children's ministry

Grow kids

2024

WEEKLY PLANNER

for children's ministry

Copyright © 2023 Stuff You Can Use.

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of Grow Books, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law.

Stuff You Can Use creates curriculum, tools, and resources for churches and ministry leaders. For devotionals, journals, and more from Grow Books, visit growbooks.org. For curriculum and strategy for your children's ministry or youth ministry, visit growcurriculum.org. For more tools and training for your church, visit stuffyoucanuse.org.

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible, New International Version®, NIV®. Copyright ©1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide. www.zondervan.com. The "NIV" and "New International Version" are trademarks registered in the United States Patent and Trademark Office by Biblica, Inc.™

Printed in the United States of America.


WEEKLY PLANNER

A BRIEF INTRODUCTION

In ministry, it's easy to let the urgent keep you from the important. How many times have you started a week with intentionality, only to reach the week feeling unaccomplished and still unprepared for your week of ministry?

That's why we partner with [Church Fuel](#) to bring you this planner every year! There's one page for each week, with plenty of space to help you to focus on what matters and give you insights about what's coming up in your church. Here's a quick rundown of each section and how to use each one:

KEY TAKEAWAY: Simply reflect on the previous week and capture a lesson you learned.

THREE OUTCOMES: When you get to the end of the week, what results do you want to celebrate? Remember, these outcomes aren't tasks – they're achievements!

ACTION ITEMS: Jot down a few key tasks for the week, making sure they're clearly connected to your desired outcomes for the week.

PEOPLE: Remember, ministry is about people, so ask God to bring three people to mind you want to connect with – maybe a kid, family, volunteer, or coworker.

THINK ABOUT THIS: This short challenge is time-sensitive. It's meant to let you know what's coming up and give you something important to work on each week. Each page of this planner is similar, but in this section, you'll notice timely advice matched to the season of ministry. If other staff members at your church are using [the Grow Weekly Planners](#) in their various areas of ministry, **these challenges will align across ministries so you'll all be learning (and growing) in the same ways.**

VERSE OF THE WEEK: Think and meditate on this verse as you move throughout your week. And if you're following the scope and sequence from Grow Kids Curriculum, **these verses will align with what you're teaching each week!**

What you do matters so much – so we hope this planner helps you make the most of your time. We can't wait to see what you do to make this year of ministry really matter.

The Staff You Can Use Team

P.S. In case you haven't heard, [Grow Curriculum](#) is now available for kids and students! Plus, we've got handy tools to make ministry easier, like [Grow Hubs](#), [Grow Slides](#), and [Grow Numbers](#). Let us know how we can help!


THINK
ABOUT THIS


As you turn the page on last year, it's time to revisit your calendar to make sure you're prepared for the year ahead. If you've already created an Annual Strategy Calendar for your ministry, take a look at it again. Make sure you're still on track, or make adjustments if needed.

If you haven't already planned the upcoming year, it's not too late! Just visit growcurriculum.org/meeting for a free video that will walk you through how to create your Annual Strategy Calendar by breaking your ministry activities and initiatives into six key categories:

- Discipleship
- Teaching
- Environment
- Events
- Volunteers
- Families


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: 2 CORINTHIANS 9:11

"You will be enriched in every way so that you can be generous on every occasion, and through us your generosity will result in thanksgiving to God."

WEEK OF
JANUARY 7, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 29:11

"The Lord gives strength to his people; the Lord blesses his people with peace."

THE WEEKLY PLANNER

THINK
ABOUT THIS


In ministry, just about everything you need to do can be broken down into six areas:

- Discipleship
- Teaching
- Environment
- Events
- Volunteers
- Families

So this year, what could happen if you decided to strategically pursue growth in just one of those areas? We don't just mean higher attendance numbers – we mean greater depth, health, and effectiveness.

What would you want to see grow? Your volunteer team? Your parent engagement? The effectiveness of your teaching or events? The quality of your weekly environment? Your discipleship efforts? Which area will you choose?


WEEK OF
JANUARY 14, 2024

JANUARY 14 IS
INTERNATIONAL KITE DAY


THE WEEKLY PLANNER

THINK
ABOUT THIS


Is there an easy way to track your weekly attendance? Your attendance isn't the most important (or the most accurate) indicator of your success in ministry, but there are some numbers that do matter. This year, ask yourself which numbers you do need to track, knowing those numbers reflect real lives that are being either impacted or overlooked. You might be tracking different numbers than you tracked last year, but do you know if your ministry has grown or shrunk? Do you know by how much? Do you know how to get in touch with families you haven't seen in a while? If you need a new attendance-tracking tool, check out GrowNumbers.com.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 139:14

"I praise you because I am fearfully and wonderfully made; your works are wonderful, I know that full well."


WEEK OF
JANUARY 21, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 62:5-6

"Yes, my soul, find rest in God; my hope comes from him. Truly he is my rock and my salvation; he is my fortress, I will not be shaken."

THE WEEKLY PLANNER

THINK
ABOUT THIS


If you're following the Grow discipleship strategy, February marks the beginning of our focus on spending time with God. This quarter, we like to focus on going deeper in our teaching and discipleship efforts. So as you shift from January to February next week, make this shift in your focus for both you and your kids. This upcoming quarter is a great opportunity to challenge, inspire, and guide your kids into deeper relationships with Jesus.

Here's what else is coming up in this quarter of Grow Kids, Volume 7 . . .

- What Can I Do? (a series on Jesus' early life and ministry)
- How To . . . (a series on Jesus' teachings)
- Wow! (a series on the Jesus' miracles)
- The Grow with God Experience (a "garden walk" prayer experience for Easter)


WEEK OF
JANUARY 28, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


THE WEEKLY PLANNER

THINK
ABOUT THIS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 111:10

"The fear of the Lord is the beginning of wisdom; all who follow his precepts have good understanding. To him belongs eternal praise."

You're one month into the year already! Now's a great time to revisit any goals you set for this new year – especially those related to your personal growth.

How's your physical health? Your emotional health? Your relational health? What about your spiritual health?

As you focus on spending time with God this quarter, get curious about how God wants to see you grow in all of these areas this year, because they're all connected.

It's not too late for another New Year's resolution! One year from today, what will you be glad you did? How do you want to grow in the next 11 months of 2024?


THINK
ABOUT THIS


If you've been talking to God for a while, it's easy to forget how strange prayer can seem to someone who hasn't talked to God for an entire lifetime.

Kids need us to model conversations with God and teach them how to have conversations with God of their own, without our help. So regularly pray out loud with your kids, teach them about prayer, and give them opportunities to talk to God alongside you and other adult leaders. You probably do this already, but this week, ask what you can do to be more strategic about it. You might even give kids simple strategies to pray, like these four favorite prayer prompts, inspired by Anne Lamott: Please, Thanks, Sorry, Wow.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: LUKE 7:8

"For I myself am a man under authority, with soldiers under me. I tell this one, 'Go,' and he goes; and that one, 'Come,' and he comes. I say to my servant, 'Do this,' and he does it."


WEEK OF
FEBRUARY 11, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 50:6

"And the heavens proclaim his righteousness, for he is a God of justice."

THE WEEKLY PLANNER

THINK
ABOUT THIS


This week, Lent officially begins! Whether your church uses the language of Lent or not, the 40 days leading up to Easter are opportunities for both you and families to draw closer to Jesus.

So this week, what's something you can do to help kids and families spend more time with God in the next 40 days? Is it a 40-day devotional? Daily one-minute lessons posted on your social media accounts? A daily challenge delivered through texts? If you're following along with the Grow discipleship strategy, we've already provided a handy discipleship tool for you this quarter. But whether you're using Grow's discipleship tools or not, here's the question: what will you do this Easter season?


WEEK OF
FEBRUARY 18, 2024

FEBRUARY 18 IS THUMB
APPRECIATION DAY


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 25:4-5

"Show me your ways, Lord, teach me your paths. Guide me in your truth and teach me, for you are God my Savior, and my hope is in you all day long."

THE WEEKLY PLANNER

THINK
ABOUT THIS


Once or twice a month, we'll cue you to send a thank you note to a volunteer, but this is actually something that should be on your calendar every week.

When we send thank you notes (filled with specific praise) to volunteers on our team, we accomplish several important things at once.

1. We care for the hearts of our volunteers, who work so hard for our churches and the families they serve.
2. We reinforce the kind of ministry and volunteer culture we want to create, because what we celebrate is what will be repeated.
3. We grow our capacity to pay attention and feel more gratitude.


WEEK OF
FEBRUARY 25, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: MATTHEW 14:27

"But Jesus immediately said to them: "Take courage! It is I. Don't be afraid."

THE WEEKLY PLANNER

THINK
ABOUT THIS


The Grow discipleship strategy is built around four spiritual habits: spending time with God, spending time with others, using your gifts, and sharing your story. But these four spiritual habits aren't just designed for kids — they're the same four spiritual habits that help you grow spiritually, too.

So this year, what would it look like for you to grow in one of these four areas? Do you need to grow your intimacy with God? Do you need to grow the community of people with whom you have safe and authentic relationships? Could you grow the ways you serve God and others through your unique giftedness, or the opportunities you take to share God's story with others? Choose one.


WEEK OF
MARCH 3, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: MATTHEW 5:16

"In the same way, let your light shine before others, that they may see your good deeds and glorify your Father in heaven."

THE WEEKLY PLANNER

THINK
ABOUT THIS


Is helping kids memorize Scripture part of your ministry strategy?

Your kids are great at memorizing movie quotes, song lyrics, and silly videos, but memorizing Scripture probably doesn't come quite as naturally. That's why it's so helpful for us to give kids simple, practical tools for memorizing Scripture, and the Easter season is a great time to do that! Maybe that means . . .

- Starting a Scripture memorization campaign.
- Teaching them sign language or dance moves to go along with Scripture.
- Creating Scripture printables.
- Challenging kids to choose a verse that matters to them.


WEEK OF
MARCH 10, 2024

MARCH 10 IS
INTERNATIONAL DAY OF
AWESOMENESS


THE WEEKLY PLANNER

THINK

ABOUT THIS


What are some of the most successful events you've ever done? Jot a few of them down. Then ask yourself some important questions like: What made each event so successful? What was the goal of that event? What did that event achieve for your ministry?

Once you've got that, look ahead to the events you have coming up. Can you clearly explain the goal and desired outcome for each event? Does your church or your community really need that event . . . or is it just another event that's taking up space on the calendar and using valuable resources? These can be tough questions to wrestle with, but when we make it a habit to analyze what we do, we can be a lot more intentional with our time and resources.

Oh, and if you're following the Grow Annual Strategy, our suggested event this quarter is a Crazy Craft Day! The goal? To help your church (or community) celebrate Easter in a new and memorable way!

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="checkbox"/>				
<input type="checkbox"/>				
<input type="checkbox"/>				

VERSE OF THE WEEK: JOHN 3:17

"For God did not send his Son into the world to condemn the world, but to save the world through him."


WEEK OF
MARCH 17, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="checkbox"/>				
<input type="checkbox"/>				
<input type="checkbox"/>				

VERSE OF THE WEEK: EPHESIANS 4:32

"Be kind and compassionate to one another, forgiving each other, just as in Christ God forgave you."

THE WEEKLY PLANNER

THINK
ABOUT THIS


How's your Easter planning coming along? During Easter week, some churches have children's services or special kids events, while others encourage kids to spend Easter week with their families. No matter how your church approaches Easter, here are a few questions to consider this week, now that you have just three weeks to prepare!

- What are you teaching? What activities, songs, object lessons, and other extra elements can you incorporate?
- How will you help kids connect with their families during Easter week?
- How will you help kids connect with God more deeply this Easter?


THINK
ABOUT THIS


Next week is Easter! Do you have a plan for connecting with the kids and families who show up at your church for the very first time?

Hopefully, your church already has a church-wide plan in mind for welcoming or following up with new families, but those plans are often focused on parents and caregivers, rather than kids.

In this final week before Easter, what could you do to be more intentional about greeting and caring for kids who come to your church for the first time next week? A handwritten note? A small gift? A goodie bag? An invitation to your next event?

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: LUKE 23:43

"Jesus answered him, "Truly I tell you, today you will be with me in paradise."


THINK
ABOUT THIS


Happy Easter! This week, be a little selfish. Take some extra time for yourself or your family. Use that time to breathe deeply, rest, and let God fill you up.

As you rest, you might even realize you've been neglecting your own health for a little too long. If that's the case, get out your calendar and choose specific days for the rest of this year that will be your days (or half-days) of rest. You might include . . .

- An annual personal retreat.
- Quarterly days of solitude.
- Monthly days of retreat.
- Weekly days (or a couple of half-days) of rest.
- Daily reminders to stop and breathe, pray, or simply take a break.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: 1 JOHN 1:5

"This is the message we have heard from him and declare to you: God is light; in him there is no darkness at all."


WEEK OF
APRIL 7, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


THE WEEKLY PLANNER

THINK

ABOUT THIS


Gary Thomas' book, Sacred Pathways, is one of many resources designed to help people identify the unique ways they are wired to connect with God. Some of your kids will connect with God by going outside. Others will love to worship through music, or dance, or the arts. Some will love to learn, some will love to serve, and some will love to sit quietly with God in solitude. If we want to help our kids grow spiritually, it's so important that we give them opportunities to connect with God in many diverse ways – and not just in the ways we prefer to connect with God.

So this week, ask yourself: how can you grow your kids' awareness of the many ways we can spend time with God?

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: MATTHEW 7:1-2

"Do not judge, or you too will be judged. 2 For in the same way you judge others, you will be judged, and with the measure you use, it will be measured to you."


WEEK OF
APRIL 14, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: 1 JOHN 3:1

"See what great love the Father has lavished on us, that we should be called children of God! And that is what we are! The reason the world does not know us is that it did not know him."

THE WEEKLY PLANNER

THINK
ABOUT THIS


All quarter, we've been talking about how to help kids spend more time with God. But what about you? How are you doing? How could you grow in this area? What's one way you want to see God help you grow right now?

This week, make a decision. Decide to do one thing differently in order to spend better time with God. Choose one thing you're going to say no to (like Netflix, a little sleep, video games, or mindlessly scrolling Instagram) so that you can say yes to something better, like . . .

- More time to read and meditate on Scripture.
- More silence.
- More worship.
- More gratitude
- More prayer.


WEEK OF
APRIL 21, 2024

TODAY IS BIG WORD DAY


THE WEEKLY PLANNER

THINK

ABOUT THIS


Think back on how you engaged and partnered with families this past year. How well do you think parents felt supported? In the loop? Well-resourced? Included? It's not easy to know how best to serve the parents, guardians, or caregivers of kids, but one of the best ways we can learn is by simply listening.

In the middle and at the end of each school year, we suggest inviting 10-15 parents to a parent discussion group – an opportunity for you to learn from them, and for parents to learn from each other. Invite parents, guardians, and caregivers from diverse circumstances, provide food and coffee, and then simply ask some discussion-provoking questions.

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: MATTHEW 20:16

“So the last will be first, and the first will be last.”


WEEK OF
APRIL 28, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: 1 JOHN 4:16

"And so we know and rely on the love God has for us. God is love. Whoever lives in love lives in God, and God in them."

THE WEEKLY PLANNER

THINK
ABOUT THIS


If you're following the Grow discipleship strategy, May marks the beginning of our focus on sharing your story. Throughout May, June, and July, we'll focus on helping kids share their faith stories through their words and their actions. So as you shift from April to May this week, make this shift in your focus. This upcoming quarter is a great opportunity to challenge, inspire, and guide kids to share who God is to them and what God is doing.

Here are our recommended teaching series and resources this quarter from Grow Kids, Volume 7 . . .

- One Small Step (a series on the early church)
- Recess (a series on Judges, Ruth, and Samuel)
- Turn It Up (a series on David)
- Show Your Story Challenge (a discipleship activity for kids and families)


WEEK OF
MAY 5, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


THE WEEKLY PLANNER

THINK

ABOUT THIS


Have you thought about your volunteers' needs recently? Have you taken time to recruit? Take time this week to write down some goals for your volunteer team and recruiting efforts. Here are some questions to get you started . . .

- In a perfect world, how many volunteers would it take to do everything you want to do in your ministry?
- How many types of volunteer roles could your ministry use? What are they?
- What is the job description (and schedule or serving frequency) for each volunteer role?
- Who will be responsible for each volunteer or team?

When you know exactly what your needs are, it's so much easier to recruit volunteers effectively!

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>

VERSE OF THE WEEK: ACTS 1:5

"For John baptized with water, but in a few days you will be baptized with the Holy Spirit."


WEEK OF
MAY 12, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


THE WEEKLY PLANNER

THINK
ABOUT THIS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="checkbox"/>				
<input type="checkbox"/>				
<input type="checkbox"/>				

VERSE OF THE WEEK: JOHN 17:10

"All I have is yours, and all you have is mine. And glory has come to me through them."

Do you have the rest of 2024 planned out yet? If not, what are you waiting for?! Visit growcurriculum.org/meeting for a free video that will walk you through how to create an Annual Strategy Calendar by breaking your ministry into six key categories:

- Discipleship
- Teaching
- Environment
- Events
- Volunteers
- Families

If you're following along with the Grow scope and sequence, this video will show you what's coming up in the next year of Grow Curriculum and Strategy so you can plug everything into your calendar. And if you're not following along with Grow, that's okay! Use our ideas as inspiration.


WEEK OF
MAY 19, 2024

MAY 19 IS NATIONAL
PIZZA PARTY DAY


THE WEEKLY PLANNER

THINK
ABOUT THIS


So have you tried recruiting any new volunteers recently? If not, it's time to get started! Here's one simple (but so powerful) idea to help make your recruiting efforts more effective this year: ask big.

When we're desperate for more volunteers, we tend to ask for less. We need warm bodies, so we talk about volunteering as if it's easy, simple, or low-commitment. But you don't need just anyone to serve. You need people who want to make a difference. People who want to make a difference don't want to do what's easy or simple. They want to do something that matters.

So when you recruit volunteers, don't tell them their job will be easy. Tell them their job will matter.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: ACTS 2:17-18

"In the last days, God says, I will pour out my Spirit on all people. Your sons and daughters will prophesy, your young men will see visions, your old men will dream dreams. Even on my servants, both men and women, I will pour out my Spirit in those days, and they will prophesy."


WEEK OF
MAY 26, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


THE WEEKLY PLANNER

THINK
ABOUT THIS


You were made for this. No, really – the people you serve, the community you are in, God had all of it in mind when you were created. In other words, what you're doing now is part of your purpose.

We see you, and you're not alone. When the days are long, and you're feeling overwhelmed, know no one can do this like you. Your interests and experiences speak to your kids uniquely. Thanks for being you and showing up the way you do.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: ISAIAH 6:8

"Then I heard the voice of the Lord saying, "Whom shall I send? And who will go for us?"

And I said, "Here am I. Send me!"


WEEK OF
JUNE 2, 2024

CELEBRATE THE END
OF THE SCHOOL YEAR
WITH YOUR TEAM


THE WEEKLY PLANNER

THINK
ABOUT THIS


Do you have an attendance-tracking system or strategy in place? Do you know how you'll take attendance each week? Register new families? Identify and follow up with kids who've been missing for a few weeks? Remember upcoming birthdays?

Attendance isn't the most important (or even the most accurate) indicator of our success in ministry, but it can be one of many indicators. Numbers reflect real lives being impacted by our church communities, so get serious about tracking not just the numbers, but the people those numbers represent. And if you need a new attendance-tracking tool, check out GrowNumbers.com

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="checkbox"/>				<input type="checkbox"/>
<input type="checkbox"/>				<input type="checkbox"/>
<input type="checkbox"/>				<input type="checkbox"/>

VERSE OF THE WEEK: 2 CORINTHIANS 4:6

"For God, who said, "Let light shine out of darkness," made his light shine in our hearts to give us the light of the knowledge of God's glory displayed in the face of Christ."


WEEK OF
JUNE 9, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


THE WEEKLY PLANNER

THINK

ABOUT THIS


In ministry, it's not our job to do everything. It's our job to give ministry away to volunteers. We should be giving away so much ministry to our teams that it strains our egos. Why? Because (spoiler alert) someday, you're going to move on, or get fired, or . . . uh, die. And when you do, what will happen to your ministry?

If you want our ministry to outlive you, it can't depend on you. You have a limited capacity, but you can multiply your influence by empowering and releasing volunteers. Don't perpetuate the idea that ministry is best left with the professionals. Give away big, meaningful ministry to your volunteers, because the Church is bigger than us, and our ministries need to outlive us.

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: MARK 3:35

"Whoever does God's will is my brother and sister and mother."


WEEK OF
JUNE 16, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 20:6

"Now this I know: The Lord gives victory to his anointed. He answers him from his heavenly sanctuary with the victorious power of his right hand."

THE WEEKLY PLANNER

THINK
ABOUT THIS


If you're like most churches, you probably have some kind of big event happening for kids every summer. Whether it's a VBS, kids camp, preteen retreat, or all of the above, keep in mind that parents are trusting you in a big way! If you want to keep (or earn) their trust, it's so important to keep parents in the loop.

This week, make a list of all trips or big events you're planning. Then make a list of every question a parent might ask (or has already asked). Finally, make a plan for how you'll communicate the answers to those questions clearly and well in advance.

Oh, and one more thing – actually do it!


WEEK OF
JUNE 23, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


THE WEEKLY PLANNER

THINK
ABOUT THIS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: 1 SAMUEL 3:10B

"Then Samuel said, "Speak, for your servant is listening."

Do you hold parent meetings? If you do, you know that parent meetings can sometimes be a challenge. It can be difficult to get parents to attend and, when they do, it can be difficult to make those meetings worth everyone's time. So here are a few quick tips for improving your parent meetings:

- Only hold meetings for topics parents want and need to discuss in person. If it can be clearly communicated in an email or on a flyer, don't hold a meeting!
- When sharing information, leave plenty of time for questions.
- When teaching or training, leave plenty of time for conversation.
- Always ask for feedback about your parent meetings.


WEEK OF
JUNE 30, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


THE WEEKLY PLANNER

THINK

ABOUT THIS


Okay, be honest. When you're preparing for a week of kids ministry, how much time do you spend on preparing your discussion questions? Do you throw a few questions together at the last minute or are your questions carefully and strategically crafted? Do you have them at all? The truth is, you can't afford to miss out on creating quality weekly discussion times. No matter how great your messages are, your kids will never learn what you want them to learn without a time of discussion. They need time to process, debate, ask questions, wrestle with the ideas, and be challenged to think for themselves. So this week, do one thing to make your weekly discussions more effective. (Or add a discussion time for the very first time!)

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶ <input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▶ <input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
▶ <input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: 2 CORINTHIANS 8:9

"For you know the grace of our Lord Jesus Christ, that though he was rich, yet for your sake he became poor, so that you through his poverty might become rich."


WEEK OF
JULY 7, 2024

JULY 7 IS
CHOCOLATE DAY


THE WEEKLY PLANNER

THINK

ABOUT THIS


If you're following the Grow volunteer strategy, you know there are 7 ways we suggest investing in volunteers. Which do you need to be more strategic about?

- EVENTS: Once a year, cast vision for your team at a volunteer kick-off.
- MEETINGS: Train your team regularly (3-6 times per year).
- DISCUSSION GROUPS: Give them time to brainstorm and problem solve together.
- CONVERSATIONS: Weekly or monthly, invest in each volunteer and invite their feedback, one-on-one.
- TOOLS: Give them resources to make their jobs easier.
- COMMUNICATION: Keep them in the loop every week.
- CELEBRATION: Honor them and their ministry wins!

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: 2 CORINTHIANS 12:9

"But he said to me, "My grace is sufficient for you, for my power is made perfect in weakness." Therefore I will boast all the more gladly about my weaknesses, so that Christ's power may rest on me."


WEEK OF
JULY 14, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


THE WEEKLY PLANNER

THINK

ABOUT THIS


How often did parents hear from you last school year? Was it infrequently? Or was it so often they began to tune you out? It can be difficult to find the right rhythm for communicating with parents, so keep tweaking your parent communication strategy and listen for parents' feedback. Here's our recommendation to at least get you started:

- ANNUALLY: Give parents a survey to discover how they'd like to hear from you and what they need.
- MONTHLY: Send an email to parents with all of the information they'll need for the entire month. Include a feedback question to see who's reading until the end!
- WEEKLY: Schedule a week of posts on social media, provide handouts and take-homes about what their kids are learning, and use your favorite communication platforms to stay in touch!

And, hey! If you're looking for a better way to communicate with families each week, check out Hubs at hubs.stuffyoucanuse.org!

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 24:1-2

"The earth is the Lord's, and everything in it, the world, and all who live in it; for he founded it on the seas and established it on the waters."


WEEK OF
JULY 21, 2024

MAKE A LIST OF YOUR
VOLUNTEERS' BIRTHDAYS


THE WEEKLY PLANNER

THINK
ABOUT THIS


If you're following the Grow Annual Planning strategy, you know a new discipleship focus is coming up! In this next quarter, we will be encouraging kids to spend time with others, because the relationships we have can have a big impact on our faith.

If you're using Grow Kids, we've included a discipleship activity to help you do this well. But what are some other ways you can encourage kids to spend time with others in meaningful ways?

Here's what else is coming up in the fall quarter of Grow Kids, Volume 8 . . .

- Gameplan (a series on David and the psalms)
- Under Construction (a series on Solomon)
- Along the Way (a series on Job)
- Small Group Party Kits (an event for kids and families)

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 23:4

"Even though I walk through the darkest valley, I will fear no evil, for you are with me; your rod and your staff, they comfort me."


WEEK OF
JULY 28, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>

VERSE OF THE WEEK: EPHESIANS 3:21

"To him be glory in the church and in Christ Jesus throughout all generations, for ever and ever! Amen."

THE WEEKLY PLANNER

THINK
ABOUT THIS


Stories matter because stories can communicate truth in ways that principles never could. The stories recorded in Scripture matter, but so do your stories and the stories of your kids.

When you teach, be intentional about sharing stories from our own life and faith. In fact, you probably want to tell one personal story in every message you teach. When you share your stories, and how God used those stories to help you grow, you give kids a model for how to find God in their stories. And when you share your stories of failure, disappointment, or mistakes, you let them know that God can work even in the toughest situations – and that they're not alone.


WEEK OF
AUGUST 4, 2024

AUGUST IS NATIONAL
FAMILY FUN MONTH


THE WEEKLY PLANNER

THINK
ABOUT THIS


Happy August! By now, hopefully you've created an Annual Strategy Calendar for the year – one that helps you keep track of what you're doing in six key areas:

- Discipleship
- Teaching
- Environment
- Events
- Volunteers
- Parents

Once you've created your Annual Strategy Calendar, take a picture and post it in our Facebook group ([stuffyoucanuse.org/community](https://www.facebook.com/stuffyoucanuse.org/community)). There are thousands of churches adapting the Grow strategy for their church contexts, so go share your unique take with the rest of the Grow family – and check out a few others' boards too. Because swapping ideas is fun, and it makes us better!


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 33:22

"May your unfailing love be with us, Lord, even as we put our hope in you."

WEEK OF
AUGUST 11, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 34:8

"Taste and see that the Lord is good; blessed is the one who takes refuge in him."

THE WEEKLY PLANNER

THINK
ABOUT THIS


There are a lot of parents, caregivers, and guardians in your church! What have you done this year to celebrate them?

Here are a few ideas:

- Tell them how awesome they are! Make sure your communication with parents isn't filled with only announcements or reminders. Fill it with encouragement for them too.
- Host events for kids and their parents. This phase of parenting can feel overwhelming at times, so try offering experiences that help families connect in a way that takes the burden off the shoulders of parents for a night.
- Remember not all "parents" are parents. Many kids are not being cared for by their biological parents, but by caregivers, guardians, grandparents, and more. Be careful with your language and assumptions!


WEEK OF
AUGUST 18, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


THE WEEKLY PLANNER

THINK

ABOUT THIS


Once or twice a month, we cue you to send a thank you note to at least one volunteer, but this is actually something that should be on your calendar every week.

When we send thank you notes (filled with specific praise) to volunteers on our team, we accomplish several important things at once.

1. We care for the hearts of our volunteers, who work so hard for our churches and the families they serve.
2. We reinforce the kind of ministry and volunteer culture we want to create, because what we celebrate is what will be repeated.
3. We grow our capacity to pay attention and feel more gratitude.

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 39:14

"Turn from evil and do good; seek peace and pursue it."


WEEK OF
AUGUST 25, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 34:18

"The Lord is close to the brokenhearted and saves those who are crushed in spirit."

THE WEEKLY PLANNER

THINK
ABOUT THIS


When you teach, do kids seem engaged, or is it a struggle to hold their attention? On one hand, kids are notorious for having short attention spans. But on the other hand, as communicators, it's our responsibility to earn (and keep) our kids' attention. That's why the Grow teaching strategy makes use of 12 different teaching methods (besides just talking) to help kids learn. Choose one you don't typically use and try it out this week!

- Story
- Image
- Video
- Question
- Prop
- Activity
- Discussion
- Prayer
- Reflection
- Response
- Music
- Poll


WEEK OF
SEPTEMBER 1, 2024

SEPTEMBER IS
MILKSHAKE MONTH


THE WEEKLY PLANNER

THINK

ABOUT THIS


You've probably noticed a weird holiday in each month of this planner. If you're using the Grow volunteer strategy, you've probably seen them in your downloads too. That's because we're big fans of celebrations, and there is always a reason to celebrate — especially when it comes to your volunteers. Each month, you can leverage a holiday (weird or not-so-weird) to celebrate and honor your volunteers. You might celebrate by creating a fun experience that you share together (like a joke competition), or by treating them to some fun themed snacks, or by expressing your appreciation in a more tangible and direct way. Whatever you choose, just remember to celebrate your team regularly!

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: JAMES 1:19

"My dear brothers and sisters, take note of this: Everyone should be quick to listen, slow to speak and slow to become angry."


THINK
ABOUT THIS


When you teach, it's so important to ask questions! In a discussion, you probably already ask questions that are designed to help kids learn. But that's not the kind of questions we're talking about. When you teach, have you made it a habit to ask questions that help you learn? Mental health professionals call these "orienting questions." They're questions that help you learn something about the people you're speaking to, and we recommend asking these types of questions every time you teach. It might be a silly question. Like, "Tell me about a time you had to ask for forgiveness," or a poll asking their opinion, or an open-ended question about the topic at hand. This week, ask more questions!

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: PROVERBS 22:2

"Rich and poor have this in common: The Lord is the Maker of them all."


WEEK OF
SEPTEMBER 15, 2024

SEPTEMBER 15
IS NATIONAL
THANK YOU DAY!


THE WEEKLY PLANNER

THINK

ABOUT THIS


There are two types of games that you might want to try including in your weekly program this year.

The first type of game is a just-for-fun game. These games can be literally anything that sounds fun to your group, and they don't need to have any purpose other than to have fun. These games break down walls and help kids connect at the very beginning of your program. But you can also play games with a purpose to introduce the message or the idea you want to discuss that week.

With both types of games, keep this in mind: it's important to create games that everyone can play, but that not everyone has to play. Be sensitive to kids who don't want to play, and make your games fun to watch!

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: JAMES 3:10

"Out of the same mouth come praise and cursing. My brothers and sisters, this should not be."


WEEK OF
SEPTEMBER 22, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: JAMES 3:13

"Who is wise and understanding among you? Let them show it by their good life, by deeds done in the humility that comes from wisdom."

THE WEEKLY PLANNER

THINK
ABOUT THIS


If you want to have an effective teaching strategy for kids, you need a scope and sequence — a plan for what you'll teach and when. Sure, you could try and wing it each week, but that's risky. By not planning ahead, you'll be in danger of drifting toward putting too much emphasis on the topics you like to teach about, rather than giving kids a truly holistic view of Scripture. When you plan ahead, you can get strategic about the subjects you want to cover and when, the Scripture you want to cover and when, and the frequency with which you want to teach those things.

Grow offers a done-for-you scope and sequence, but we hope you customize what we offer for your church's calendar and needs. You know your kids best!


THINK
ABOUT THIS


Time for a personal check-in! You already know the Grow discipleship strategy is built around four spiritual habits: spending time with God, spending time with others, using your gifts, and sharing your story. But these four spiritual habits aren't just designed for kids – they're the same four spiritual habits that help you grow spiritually, too.

So how are you doing in each of these four areas? Do you need to grow your intimacy with God? Do you need to grow the community of people where you have safe and authentic relationships? Could you grow the ways you serve God and others through your unique giftedness, or the opportunities you take to share God's story with others?

Choose one to focus on for the rest of the year.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 124:8

"Our help is in the name of the Lord, the Maker of heaven and earth."


WEEK OF
OCTOBER 6, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: HEBREWS 2:6B

"What is mankind that you are mindful of them, a son of man that you care for him?"

THE WEEKLY PLANNER

THINK
ABOUT THIS


What are you doing to connect parents with the adult volunteers in your ministry? If you don't have a clear answer to that question, it's time to try something new, because parents and volunteers need each other. Your volunteers and parents have the same mission: to care for the kids in your ministry. So doesn't it make sense to help those people find each other and learn how to work together effectively?

One of the best ways we know to do this is through a Parent and Leader Breakfast – an opportunity for those adults to meet each other, have some fun, and strategize together how to guide the kids they all love. And if you're using Grow, you already have everything you need to make it happen!


WEEK OF
OCTOBER 13, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: HEBREWS 4:12

"For the word of God is alive and active. Sharper than any double-edged sword, it penetrates even to dividing soul and spirit, joints and marrow; it judges the thoughts and attitudes of the heart."

THE WEEKLY PLANNER

THINK
ABOUT THIS


Be honest. Is your weekly children's ministry environment visitor-friendly?

Sure, we all say we want visitors to show up to our programs. We all tell our kids to bring their friends to church. But if we're not working behind the scenes to create environments that are welcoming to, and mindful of, first-time guests . . . well, we can't really expect kids to make the invitation, or those guests to show up, or those guests to come back

If you're not sure if your environments are visitor-friendly, ask your kids this question: "What is it about our church that makes you not want to invite your friends?" Then take their responses seriously (and not personally).


WEEK OF
OCTOBER 20, 2024

10 WEEKS UNTIL
CHRISTMAS


THE WEEKLY PLANNER

THINK

ABOUT THIS


Do you ever feel like you're competing for your kids' time? Sometimes we make the mistake of believing our community is the only community that can help kids grow spiritually. But that's not true, is it? We might be children's pastors, but we don't own the market when it comes to healthy community. In fact, if the only community our kids see as "healthy" community is the community our children's ministries offer, we've done them a disservice. If we really want our kids to grow spiritually, we should probably think of creative ways to help them build relationships (with both Christians and non-Christians) in places outside our church – like their schools, their neighborhoods, and their sports teams.

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: MATTHEW 6:26

"Look at the birds of the air; they do not sow or reap or store away in barns, and yet your heavenly Father feeds them. Are you not much more valuable than they?"


WEEK OF
OCTOBER 27, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="checkbox"/>				
<input type="checkbox"/>				
<input type="checkbox"/>				

VERSE OF THE WEEK: MARK 10:52

"Go," said Jesus, "your faith has healed you." Immediately he received his sight and followed Jesus along the road."

THE WEEKLY PLANNER

THINK
ABOUT THIS


If you're following the Grow Annual Planning strategy, you know a new discipleship focus is coming up! In this next quarter, we will be encouraging kids to use their gifts.

If you're using Grow Kids, we've included a discipleship activity to help you do this well. But what are some other ways you can encourage kids use their gifts to serve God and others?

Here's what's else is coming up the next quarter of Grow Kids, Volume 8 . . .

- *Unsung Heroes* (a series on Ruth)
- *Joy Story* (a series on Christmas)
- *Camp Believe It* (a series on Jesus' early life and ministry)
- *The Joy Drive* (an event for kids and families)


THINK
ABOUT THIS


What opportunities have you created for kids to serve others? It's one thing to tell kids to use their gifts to serve. It's another thing entirely to create opportunities where they can actually do that. Maybe you need to restructure some things in your church so that it's easier for kids to serve. Maybe you need to move away from an adult-led worship band so more kids can help lead. Maybe you even need to let go of some of your desire for "excellence" in your programming so your kids can take ownership of your weekly environments. Fundraisers and donation drives are a great solution, but if they are your only avenue for kids to serve, you may want to rethink your serving strategy.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: MARK 12:29-30

"The most important one," answered Jesus, "is this: 'Hear, O Israel: The Lord our God, the Lord is one. Love the Lord your God with all your heart and with all your soul and with all your mind and with all your strength.'"


THINK

ABOUT THIS


In ministry, we often accidentally communicate that the only ways to serve God in ministry is from a platform. Speaking and leading worship are great ways we can mobilize our kids to serve God and others, but they're not the only gifts kids have or that God can use.

Whether it's art, or science, or baking, or sports, your kids are overflowing with talents. They may just need your help to discover how those talents can be used to love others in new and creative ways. And whether they're extroverted or introverted, great in front of a crowd or more comfortable behind the scenes, fun and spontaneous or quiet and contemplative, kids need to know their voice matters.

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: MARK 12:44

"They all gave out of their wealth; but she, out of her poverty, put in everything—all she had to live on."


THINK
ABOUT THIS


The holidays are almost here, which might mean you're seeing some drops in attendance. Sound familiar? If that's you, here's a tip: don't freak out!

Fluctuations in your attendance patterns are completely normal. Instead, pay attention to those patterns and try to figure out when, and why, they happen. Because if you can predict it, you won't be so surprised or discouraged when it happens next time – plus, you'll be able to defend your numbers if anyone asks. So expect fluctuations, and prepare for them too. And remember, where attendance is concerned, you're probably not as awesome as your best attendance day and you're definitely not as bad as your worst attendance day.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>
▶					<input type="checkbox"/>

VERSE OF THE WEEK: HEBREWS 10:23

"Let us hold unswervingly to the hope we profess, for he who promised is faithful."


WEEK OF
NOVEMBER 24, 2024

NOVEMBER 29 IS
NATIONAL SARDINES DAY


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: REVELATION 1:8

"I am the Alpha and the Omega," says the Lord God, "who is, and who was, and who is to come, the Almighty."

THINK
ABOUT THIS


There's a mistake some children's pastors make: they see discipleship as a program, rather than a process. When you look at the way Jesus disciplined his followers, you don't see them going through workbooks, or attending a class, or completing a How to Be a Disciple course – but sometimes, that's exactly our approach when it comes to discipling kids. But discipleship isn't a nice, neat program. It's a journey that's going to take forever – or, at least, our whole lives. When we choose to look at discipleship as a lifelong process that's never really finished, that's pretty imperfect, and that doesn't always move in a straight line, we give kids a healthier (and more realistic) perspective of what it means to follow Jesus.


THINK
ABOUT THIS


A virgin birth? Angels? A mysterious star? Centuries-old prophecies coming true? Advent and Christmas are seasons of so much wonder, but for some kids, they're also seasons of difficult questions – and that's okay.

If you want kids to get comfortable having conversations about their faith, it is essential that you help them have healthy conversations about their doubts, fears, and questions. The truth is, your kids have doubts, even if they're not expressing them. So if you want them to have a healthy faith, give them the opportunity to talk about their questions and doubts openly.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: LUKE 1:46

"And Mary said: "My soul glorifies the Lord."


WEEK OF
DECEMBER 8, 2024

WRITE A VOLUNTEER A
THANK YOU NOTE


THE WEEKLY PLANNER

THINK

ABOUT THIS


The holidays are a time for family, so let's take a second to think about how well we're serving and supporting the families in our ministries. There's a big mistake a lot of children's pastors make when it comes to families: they expect parents to trust them, but don't actually earn their trust. In children's ministry, we can get pretty frustrated when parents don't engage, support, or stay in the know with what we're up to. But instead of expecting parents to know, or care, or support what we're doing, what if we tried harder to earn their attention, care, and support? This might be a big shift in your mentality, but it's so important! Because when we believe parents owe us something, we'll struggle to earn their trust.

1 KEY TAKEAWAY FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL	
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: MALACHI 3:1A

"I will send my messenger, who will prepare the way before me."


WEEK OF
DECEMBER 15, 2024

WRITE NEXT MONTH'S
BIRTHDAY CARDS


1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="checkbox"/>				
<input type="checkbox"/>				
<input type="checkbox"/>				

VERSE OF THE WEEK: ZEPHANIAH 3:17A

"The Lord your God is with you, the Mighty Warrior who saves."

THE WEEKLY PLANNER

THINK
ABOUT THIS


Do you know what your personal values are? What about your church's and ministry's values? If you're not sure, it's time to get to work. As you close out this calendar year, write down your values, define them, and talk about them with key voices who can help you refine them into a list of around 5 core values. Do you value community? Authenticity? Safety? Service? Generosity? Fun? Inclusion? Diversity? Family?

Identify your values, but don't stop there. As a new year begins, commit to evaluating your ministry in light of your core values. Do your programs, events, strategies, and systems align with those values? Why or why not? And how can you bring things into greater alignment?


WEEK OF
DECEMBER 22, 2024

MERRY CHRISTMAS!


THE WEEKLY PLANNER

THINK
ABOUT THIS


Merry Christmas!

But wait – why are you looking at your planner? The only things you should be worrying about this week are presents, food, and cheesy Christmas movies. Put this away. Now. Come back next week.

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1	<input type="text"/>	<input type="checkbox"/>
2	<input type="text"/>	<input type="checkbox"/>
3	<input type="text"/>	<input type="checkbox"/>
4	<input type="text"/>	<input type="checkbox"/>
5	<input type="text"/>	<input type="checkbox"/>
6	<input type="text"/>	<input type="checkbox"/>
7	<input type="text"/>	<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VERSE OF THE WEEK: MICAH 5:4A

"He will stand and shepherd his flock in the strength of the Lord, in the majesty of the name of the Lord his God."


WEEK OF
DECEMBER 29, 2024

HAPPY NEW YEAR!


THE WEEKLY PLANNER

THINK
ABOUT THIS


Happy New Year!

Take a minute to celebrate your year – all the laughs and every obstacle you overcame to make it the best year possible for the kids in your ministry.

Now it's time to look to 2025. What do you have planned for all that's ahead?

1 KEY TAKEAWAY
FROM LAST WEEK

3 MOST IMPORTANT OUTCOMES FOR THIS WEEK

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

ACTION ITEMS FOR THIS WEEK

1		<input type="checkbox"/>
2		<input type="checkbox"/>
3		<input type="checkbox"/>
4		<input type="checkbox"/>
5		<input type="checkbox"/>
6		<input type="checkbox"/>
7		<input type="checkbox"/>

PEOPLE	MEET	PHONE	TEXT	EMAIL
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>
▶				<input type="checkbox"/>

VERSE OF THE WEEK: PSALM 148:3

"Praise him, sun and moon; praise him, all you shining stars."


LOOKING FOR MORE TOOLS AND RESOURCES FROM YOUR PALS AT STUFF YOU CAN USE?

Grow Curriculum and Annual Strategy is now available for **kids ministry** and **youth ministry**! It's everything you need for an entire year of ministry: discipleship, teaching, programming, events, families, and volunteers. For a free one-month trial or to talk to a Grow Strategist, head to growcurriculum.org


Plus, we've got a whole suite of digital tools to help make ministry easier, like a **live presentation software**, **600+ free games** for ministry, and a tool to help you better **communicate with parents, volunteers, and more**. Check it out at stuffyoucanuse.org


Grow Slides


Grow Hubs


STUFF YOU CAN USE


Grow kids

GROWCURRICULUM.ORG