

Activity Time

What you need: A copy of the “What E’er Thou Art” activity (artwork included with this lesson) scissors and glue. Optional: Laminating sheets for added durability.

Preparation

1. **Print** out the artwork.
2. **Cut** out artwork.
3. **Glue** front of artwork to back of artwork. **Optional:** Cover with laminating sheets.
4. **Cut** along dotted lines.

Activity: (Younger children will need help from an older sibling or parent.)

1. Lay puzzle motto side up on a table.
2. Read motto: “What E’er Thou Art Act Well Thy Part.”
3. Ask: What does “What E’er Thou Art” mean? (Discuss ideas. Emphasize that it means ‘What ever you are.’)
4. Ask: What are some of the different roles we each have? (Discuss ideas. See artwork.)
5. Ask: What does “Act Well Thy Part” mean? (Discuss ideas. Example: Thou Art A Stranger; Offer to put away a stranger’s grocery cart.)

6. Take turns drawing a puzzle piece, reading the role on the back, giving an example of something you can do to “Act Well Thy Part” in that role.

7. After all pieces are drawn put puzzle together with role side up.

WHAT·E'ER·THOU·ART·
ACT·WELL·THY·PART·

JOHN·ALLAN·ARCHITECT·1889

• THOU ART A MEMBER OF
• THE CHURCH OF JESUS CHRIST •
• OF LATTER DAY SAINTS •

THOU ART
• A •
• MEMBER •
• MISSIONARY •

THOU ART
• A •
• STUDENT •

THOU ART
• A •
• STRANGER •

THOU ART
• A •
• FRIEND •

THOU ART
• A •
• NEIGHBOR •

THOU ART
• A •
• WORKER •

THOU ART
• A SON OR •
• DAUGHTER •

THOU ART
• A •
• GRANDCHILD •

THOU ART
• A BROTHER •
• OR SISTER •

THOU ART A CHILD OF GOD •