

Reinforce gospel principles: Presenting music in sharing time helps reinforce the principles taught by the Primary presidency. “Music is an excellent way to invite the Spirit of the Lord into your lessons. Music helps us express feelings that may be hard to express through the spoken word” (Teaching Guidebook [2001], 10).

Ask questions: Use questions to engage the children. Questions help focus the children’s listening and increase their understanding of gospel principles (see CS, 300). Remember to state the questions in such a way that children can discover the answer as they sing the song.

How to Use Music in Primary

The purpose of music in Primary is to teach the children the gospel of Jesus Christ and help them learn to live it. Primary songs make learning more enjoyable, help children learn and remember gospel truths, and invite the Spirit into Primary.

The following are techniques that will help you teach children the gospel through music. The examples will help you with songs suggested in this outline. See the “How to Use Music in Primary” sections in previous sharing time outlines for additional ideas.

Teach the Gospel through Music

Some of the greatest lessons taught in Primary are taught through music. “Music can increase children’s understanding of gospel principles and strengthen their testimonies” (TNGC, 174). Consider asking questions about a song to help the children understand its meaning. For example, “Choose the Right” (Hymns, no. 239) teaches that we are not left alone to make decisions in life; the Holy Spirit will guide us in making righteous choices. Draw the outline of three CTR shields on the board and write the following questions inside them: “Who will guide me to choose the right?” “When will help be shining over me?” and “What is promised when I choose the right?” Point to the

first shield, read the question together, and ask the children to listen as you sing the song and then stand when they hear the answer. Have them sing the answer with you a few times together. This will help them attach the words to the melody. Repeat with the other questions. Discuss phrases or words that may be difficult for the children to understand. Sing the entire song, and remind the children that when they sing it, they are testifying that the Holy Spirit will help us if we listen and make right choices.

Involve All Children in Musical Activities

Children of all ages and abilities respond to music and enjoy participating in musical activities. The rhythms of the songs help children remember what they sing and the message of the words. As you sing “Stand for the Right” (CS, 159), consider varying the tempo and volume of the song. Consider teaching musical terms such as *legato* (slow and smooth) and *staccato* (quick and choppy) and letting the children sing the song both ways.

Children also love to participate with movement, such as by clapping a beat or matching hand actions to words. In the song “The Wise Man and the Foolish Man” (CS, 281), hand actions will help the children focus on the words of the song. You could also use actions when singing “Nephi’s Courage” (CS, 120–21). For example, ask the children to pretend to hold a shield with one arm as they sing “I will go,” pretend to hold a sword overhead as they sing “I will do the thing the Lord

commands,” and march in place as they sing “I know the Lord provides a way; he wants me to obey.” Invite the children to come up with

their own appropriate actions for any song (some actions may not be appropriate for the sacrament meeting presentation).

Review Songs to Reinforce Gospel Principles

As you teach a song, you will need to repeat it often for the children to learn it. You will also need to review the songs throughout the year to keep them fresh in the children’s minds. After a song is taught, review and sing it in a variety of fun ways. Keep singing songs even after the sacrament meeting presentation so the children will remember them. Consider writing the songs you want the children to review on different objects (for example, flowers in a jar, paper fish in a pond, feathers on a turkey, leaves on a tree, or hearts taped around the room). Ask the children to choose one object at a time and then sing the song. Following are some additional ideas for how to review songs (visuals are available at sharingtime.lds.org):

- **Singing Cube:** Make a cube with a different action written on each side. Ask a child to roll the cube to determine what action they will do as they sing.

- **Girls Sing/Boys Sing:** Make a picture of a boy and a picture of a girl, and glue or tape them onto separate sticks. While reviewing a song, change pictures to show who should sing. This will keep the children actively engaged.

- **Singing Puppets:** Copy and cut out one of the illustrations on page 63 of the nursery manual, *Behold Your Little Ones*, for each child to color. Glue or tape each illustration to a paper sack to make puppets. Invite the children to sing with their puppets.

- **Basket Toss:** Invite one of the children to toss a beanbag or crumpled piece of paper into a basket. If he or she makes it on the first try, have the children sing the verse once; if it takes two tries, have them sing the verse twice, and so on.

Tip: Encourage the children to sing Primary songs in family home evening, during scripture study, and at other appropriate times.

As a Child of God

Happily ♩ = 96-108

Words and music by Janice Kapp Perry

1. I came to earth with pow - er to choose. Good
2. I feel so safe and hap - py be - cause Such
3. In my own home I'll hap - pi - ly serve. I'll

choic - es bless me and my fam - i - ly too. As a
feel - ings of peace come from fam - i - ly love.
strength - en my fam - i - ly by my good works.

child of God, I re - ceive spe - cial light: The

Ho - ly Ghost helps me to know what is right.

Copyright © 2006 by Janice Kapp Perry. All rights reserved.
This song may be copied for incidental, noncommercial home and church use.
This notice must be included on each copy made.