Ruhi Book 3g1, Lesson 15
Contentment with the Will of God (~ peacefulness)
List of supplementary materials and instructions

Additional stories from the Faith
1. Ios, the Shepherd Boy (two versions of the story, attached)
Stories from picture books:
2. The Greedy Python by Buckley (ages 2 - 5)
3. Too Much Noise by McGovern (ages 2 - 5)
4. The Table Where Rich People Sit by Baylor
5. It Could Always be Worse by Zemach
6. The Spotlessly Leopard by Newman
7. The Biggest House in the World by Lionni
8. Just Like Heaven by McDonnell (cartoon, zen-like message)
9. The Magic Fish by Littledale
10.The Treasure by Shulevitz
11.The Rainbow Flower by Katayev
12.Sylvester and the Magic Pebble by Steig
13.The Magic Pillow by Demi
14.Turtle Knows your Name by Bryan
15.King Midas and the Golden Touch by Craft
16.TV or not TV by Gikow (Muppets)
17. The Lost Horse by Ed Young
Stories from Anthologies
18.The Luckiest (found in The Sunshine Tree
19.The Wondrous Pillow (found in The Sunshine Tree)
20.The Three Fools (found in The Thread of Life)
21.Gertrude McFuzz (found in Yertle the Turtle... she wants bigger tail feathers)
22.Cowboy's Secret Life (found in The Adventures of the Brave Cowboy by Anglund)

Songs (* = my favorite!):
Ruhi
1. Bestow upon me my portion
Prayer and memory verse
2. Memory verse by Los Nice Guys
Songs from other artists
3. Teach Me in this Moment (Circle of Friends, song 11)
4. The Source of All Good (is trust in God..) (Tressa Reisetter; no recording but yes score)
5. Be Thou Content with Me (Elika Mahony, Melodies of the Nightingale, song 11)
6. Be Thou Content with Me (Baha'i Gospel Singers, We Have Come to Sing Praises, song 07)
7. Wanna Be (Ben Ketting, Children of Light, song 03)
8. Happy Being a Tree (Corey Leland, Standing Here Waiting, song 13)
9. It's another beautiful morning (Red Grammer, Can You Sound Just Like Me!? song 13)

Crafts
1. Coloring sheets about peacefulness, not exactly the same things as contentment

Activities
1. Discuss the difference between feeling discontent with things that cannot be changed, and putting thought and action into creatively changing those things the CAN be changed.
2. Role-play scenarios where children sometimes feel discontent (with they had something more or different, with things would happen sooner, wish things were different), practicing using words and actions that demonstrate their contentment.
[bookmark: _GoBack]
