

Letter to Parents

Dear Adventurer Parent,

On (day), (date) at (time) we will present a special ceremony of blessing for the families and children who are a part of our Adventurer Club. At the ceremony will have the opportunity to reaffirm to your Adventurer child(ren) your love and commitment to them, and to affirm them for the special contributions which they have brought to your family.

As you can see from the enclosed program, a short talk will be given about the meaning of the family blessing in Scripture, then parents and children will read some scripture verses aloud together. Next there will be a time for you, as parents, to tell your Adventurer child(ren) about the special attributes which you especially appreciate in them.

Please take some time to come prepared to this very special ceremony by:

Making a list of three or four things you especially appreciate in your child and writing them down in the form of a letter on special stationery, and

At the bottom of your letter draw or glue a picture of an object or animal which represents, for you, the special qualities of your child. (For example, you may choose a kitten to represent that your child is playful and curious and likes to learn.)

In addition to this special letter, bring your Bibles and have Adventurers in their dress uniforms. We will meet at (when) in the (where) to prepare for the ceremony. We look forward to being part of this blessing service with you.

Sincerely,

Your friend and club director,

(Name) (Phone Number)