

Family Style Theology

Season 2

Daughter: Our Story Remembered

Welcome! Family Style Theology is a podcast that encourages theological conversations with children of all ages. In this eight-week series, Cindy Koch talks with girls from ages 13-22 discussing our great story found in the Word of God. Explore the identity of young women growing up in this world, guided by the great wisdom found in the Bible. Topics include:

1. Daughter: What is Your Story?

2. Daughter: A Beautiful Creation

3. Daughter: World of Doubt

4. Daughter: A New Name

5. Daughter: Unexpected Bride

6. Daughter: Look in the Mirror?

7. Daughter: Something's Not Right

8. Daughter: Happily Ever... Now!

Take advantage of the following resources to engage young ladies in this discussion about their own identity. Remember, this study is designed for teenage girls and young adult women who may be contemplating thoughtful, emotional, and even embarrassing subjects for the first time. Offer a trusting and accepting environment for these girls to feel safe sharing their thoughts and feelings!

- <u>Provide each girl with her very own book: Daughter</u>. This story is meant to live in her heart, in her mind and in
 her home. Each podcast corresponds to the respective chapter in the book. You may choose to have each girl
 read the chapter before your podcast discussion. You may also invite the girls to read from the chapter after
 your conversation. Books may be purchased from <u>Amazon</u> or <u>1517.org</u>.
- <u>Bring a Bible for reference</u>. While the book <u>Daughter</u> reads like a story, this podcast serves as a Bible study from which their beautiful story originates. Your gals may want to have their own Bible to refer to as we work through the text of Scripture. Be aware! I may ask them to circle and highlight in this Bible. Check they have one you have approved for this purpose.
- <u>Print the following resource pages</u>, one for each girl. There is room to take notes, doodle, and color on each sheet during your lesson. You may want to provide colored pencils or fine tipped markers to inspire thoughtfulness during your time together.
- Ask the "Think about it" question first. (5-10 minutes) There are no right or wrong answers here! This is meant to prepare everyone for the conversation by including each person and her thoughts. You will hear our podcast discussion begin with the very same question, answered by other girls their age.
- Listen to the podcast. (30 minutes) Sit back and enjoy! Available on all major podcast platforms.
- <u>Discussion time</u>. (20 minutes) Find the verses on the resource page in your Bible and ask the follow up questions. This is where your unique conversation will emerge. Always point our girls back to their story of forgiveness and renewal by the Gospel of Jesus Christ, alone!

