

GOING FURTHER

LAKE POINTE SUPPORT

Life Groups

Lake Pointe offers a variety of Adult Life Group classes for every season of life. Consult the *Life Group Locator Guide* at the campus information booths to find one that fits your schedule and family life-stage, or visit lakepointe.org/groups

Legacy Kit and Grand Time Chat Cards

This free kit and cards are available for download or pick-up from your campus HomePointe Center or at homepointe.org/legacy. It includes tools and resources to help you be intentional with your grandchild.

For more
resources, visit the
HomePointe Center
— OR —
homepointe.org

© 2008 Lake Pointe Church and Inkling Innovations
(Revised July 2018)

Influencing

GRANDCHILDREN

P O I N T E R

INFLUENCING GRANDCHILDREN

You are not called grandparent because you have been retired from the parenting process. You are called grand because you have been promoted! Those blessed with the gift of grandchildren are called to inspire and nurture the faith of the next generation as life's greatest privilege and priority.

Grandparents in the 21st century face a mix of new opportunities and challenges. Extended life expectancy has dramatically changed the length and look of the empty nest years. Many grandparents now have greater opportunities for work and travel. Tight-knit family relationships have increasingly given way to family members spread over wide geographic distances. Some grandparents face the challenge of getting time with grandchildren because of divorce. A growing number of grandparents have watched circumstances drive them to take primary responsibility for raising their grandchildren.

In this context, it's become less clear what role grandparents can best play. They are not just a good source for gifts and free babysitting.

**What's the most important thing
a grandparent can do?**

STEP ONE Be There for Them

A grandparent's first priority is to *"be there"* one way or another. For the active grandparents whom the Wall Street Journal has described as having a full slate of work and travel, it means stopping to remember how much you depended on grandparents when you were younger—and knowing how critical your presence is. For others, *"being there"* means taking on the challenge posed by miles or strained relationships that might be keeping you from your grandchildren. Technology solutions such as video chatting have helped some grandparents close the gap.

Being there gives you the opportunity to show the kind of unconditional love that even parents can struggle to maintain on a consistent basis. It gives you a chance to tell the family story—the people, places and plot twists that have made your family distinct. Being there also allows you to teach things that parents may not have found time for—how to skip a rock, how to build and fly a kite, how to make fudge, and other priceless lessons.

STEP TWO Nurture Their Faith

Most importantly, being there and making memories with your grandchildren gives you the opportunity to impress your faith on them. Psalm 78:5-7 presents a concept of extended spiritual heritage:

"He decreed statutes for Jacob and established the law in Israel, which he commanded our forefathers to teach their children, so the next generation would know them, even the children yet to be born, and they in turn would tell their children. Then they would put their trust in God and would not forget his deeds but would keep his commands."

Nothing you can give as a grandparent is more valuable than your spiritual legacy. Your gifts, time, games, food, and other contributions find their primary value when they are offered in the context of a spiritual heritage. So, be very intentional about creating opportunities to nurture faith during the years your grandchildren are receptive to your influence.

GOING FURTHER

RESOURCES

Extreme Grandparenting by Tim Kimmel & Darcy Kimmel
It Starts At Home by Kurt Bruner & Steve Stroepe
Power of a Praying Grandparent by Stormie Omartian