

**Small Group Bible Study for Tween Daughters and their Mom's,
based on the book, "Friends with Everyone."
Thursday's AfterSchool @Miss Meg's House.**

Week 1: Intro, Get to know each other. (Activity: Kindness Rocks)

Week 2: What is Friendship? (Activity, Vision Boards)

Week 3: Who Does God Say Our Friends Are? (Activity, Journals)

Week 4: Why Do We Need Friends? (Activity, Friend Family Tree)

Week 5: Strong Enough to Be a Friend (Activity, Whiteboard)

Week 6: Authenticity (Activity, 7 Letters)/Mission Minded (Operation Reach Out)

BREAK

Week 7: Making Friends (Friendship Bracelets)

Week 8: Keeping Friends (Friendship High-Fives)

Week 9: Growing in Friendship (Empathy Eggs)

Week 10: The Forgiveness Factory (Band-aid tattoos)

Week 11: "Friending," Filtering Friendship on Social Media (Hashtags Buttons)

Week 12: Bullies and Boundaries (Perception Shades)

END OF THE STUDY CELEBRATION!