

THANK GOD FOR
Grand
PARENTS

**ACTIVITIES & MEMORIES
FOR MY GRANDPARENT
& ME!**

My Grandchild's Birth

I FIRST HEARD ABOUT YOU FROM: _____

... AND I THOUGHT: _____

WHEN I FIRST SAW YOU: _____

**Let's Talk About ...
The Day We First Met!**

**FOR YOU FORMED MY INWARD PARTS; YOU KNITTED ME
TOGETHER IN MY MOTHER'S WOMB. I PRAISE YOU,
FOR I AM FEARFULLY AND WONDERFULLY MADE.**

PSALM 139:13-14

**Fill these
out together!**

**HERE IS A LIST OF WORDS THAT
BEST DESCRIBE MY GRANDCHILD!**

**HERE IS A LIST OF WORDS THAT
BEST DESCRIBE MY GRANDPARENT!**

Write it out & talk about!

THE HOUSE I GREW UP IN WAS: _____

MY ROOM WAS: _____

MY JOBS AROUND THE HOUSE WERE: _____

MY PARENTS TAUGHT ME TO VALUE: _____

WE WENT TO CHURCH AT: _____

I MET YOUR GRANDFATHER: _____

WHEN I BECAME A MOTHER, I FELT: _____

WHEN I BECAME A GRANDMOTHER, I FELT: _____

**Let's Talk About ...
Moms and Grandmothers**

MY SPIRIT REJOICES IN GOD MY SAVIOR, ...
FROM NOW ON ALL GENERATIONS
WILL CALL ME BLESSED.

LUKE 1:47-48

I am your Grandmother!

I WAS BORN ON: _____ IN: _____

MY FAVORITE JOB: _____

MY FAVORITE HOBBY: _____

MY FAVORITE WAY TO SPEND TIME WITH YOU: _____

I'm going to grandma's house today
To spend some time with her and play.
I'm really glad I get to go,
Because my grandma loves me so.
We always have fun things to do.
I'd like to share a few with you.

My grandpa loves to fish with me.
He's had his pole since he was three.
Throughout the day he tells me tales
of fish that were as big as whales.
He helps me out so I can learn
and says I'm best at catching worms.

I am Your Grandfather!

I WAS BORN ON: _____ IN: _____

MY FAVORITE JOB: _____

MY FAVORITE HOBBY: _____

MY FAVORITE WAY TO SPEND TIME WITH YOU: _____

Let's Talk About ... Dads and Grandfathers

HOW PRECIOUS IS YOUR STEADFAST LOVE, O GOD!
THE CHILDREN OF MANKIND TAKE REFUGE IN THE SHADOW
OF YOUR WINGS.

PSALM 36:7

Write it out &
talk about!

MY FAMILY LIVED IN: _____

MY ROOM WAS: _____

MY JOBS AROUND THE HOUSE WERE: _____

MY PARENTS TAUGHT ME TO VALUE: _____

WE WENT TO CHURCH AT: _____

I MET YOUR GRANDMOTHER: _____

WHEN I BECAME A FATHER, I THOUGHT: _____

WHEN I BECAME A GRANDFATHER, I THOUGHT: _____

THANK GOD FOR Grand PARENTS

ACTIVITIES & MEMORIES
FOR MY GRANDPARENT
& ME!

Celebrate God's Grandest Gifts with this keepsake activity booklet that grandchildren and their grandparents fill out together. With room for favorite prayers, songs and family stories to share, as well as sections to record and create brand-new memories, this booklet is perfect for Grandparents' Day or any time grands get together. *Thank God for Grandparents* is an interactive intergenerational activity that can be treasured for years.

My grandparents are the best around—
The greatest ones that can be found!
I'll tell them every chance I can
that they're the grandest of the grand.
So thank you, God, for giving me
the greatest grandparents there could be.