

Valentine's Day Leftover Family Night

LEFT / RIGHT GAME STORY

Directions: Wrap several prizes. Have kids sit in a circle. Hand several wrapped prizes to kids in the circle. The leader reads the story. Every time the kids hear LEFT in the story, they pass the prize to the LEFT. Every time they hear RIGHT in the story, they pass the prize to the RIGHT. Whoever is holding a prize when the story finishes, that person gets the prize! Read the story a few more times starting with new kids and new prizes or break the story up into sections. Enjoy!

Once upon a time in a house just **LEFT** of North Street, lived a family called the **LEFT**loves. The **LEFT**loves were a happy, go-lucky family. They knew how **RIGHT** it was to play, laugh and love together. They had a special **LEFT**over family night each week where they played board games and ate **LEFT**overs. One day Ricky "**RIGHT**-on" **LEFT**love invited his best friend, George **RIGHT**eous over for **LEFT**over family night. "I'm so glad your mom let you come over tonight, George **RIGHT**eous," said Ricky **RIGHT**-on. "Me too!" replied George. As they headed towards the **LEFT**love's kitchen, George **RIGHT**eous remembered he **LEFT** his mom's **LEFT**over meatloaf at home. "Oh no! I forgot the **LEFT**over meatloaf for **LEFT**over family night! Can I call my mom to have her bring it **RIGHT** over?" asked George **RIGHT**eous. "Yeah, Dude, no problem." As George **RIGHT**eous was calling his mom, Ricky **RIGHT**-on's mom, **LEFT**isha **LEFT**love, walked in. "Hey boys! You ready for dinner?" Ricky **RIGHT**-on replied, "Yeah, Mom. We'll be **RIGHT** there, but George **RIGHT**eous **LEFT** his mom's **LEFT**over meatloaf at home, so he's calling her." "Oh, said Mrs. **LEFT**love. George's mom already called and said she came **RIGHT** over when she saw that George **RIGHT**eous **LEFT** the **LEFT**over meatloaf. She was in a hurry so she **LEFT** the meatloaf and some **LEFT**over Valentine's Day candy on the front poach--**LEFT** of the flower pot, **RIGHT** next to the stairs." "Did you hear that, George **RIGHT**eous? Your mom already dropped the **LEFT**overs off," said Ricky **RIGHT**-on. "Let's go outside to get them." The boys turned **LEFT** down the hall and opened the front door. As they stepped out and to the **RIGHT**, Ricky **RIGHT**-on said, "Now, George. My mom said that your mom was dropping off the **LEFT**over meatloaf and some **LEFT**over Valentine's Day candy. What if we couldn't find the **LEFT**over Valentine's candy when we looked **LEFT** of the flower pot and **RIGHT** next to the stairs. What if the **LEFT**over Valentine's Day candy was accidentally **LEFT** up in my room under my bed for George **RIGHT**eous and Rick **RIGHT**-on to eat later without sharing with everyone else?" "**RIGHT**-e-oh! I like how you are thinking!" exclaimed George **RIGHT**eous. The boys brought in the **LEFT**over meatloaf into the **LEFT**love's kitchen after they hid the **LEFT**over Valentine's Day Candy under Ricky's bed, just **RIGHT** of the stinky socks and comic books. "Dinner!" called Mrs. **LEFT**love. After the **LEFT**over dinner, all the **LEFT**loves including George **RIGHT**eous moved into the living room to start playing some board games. Mrs. **LEFT**love went to get dessert. "Oh no! My **LEFT**over souffle was **LEFT** in the oven too long. We will have to eat Mrs. **RIGHT**eous' **LEFT**over Valentine's Day candy for dessert. Boys? Where is the **LEFT**over candy?" Ricky **RIGHT**-on and George **RIGHT**eous looked at each other with big eyes and silently came to an agreement. "Oh," said Ricky **RIGHT**-on. "I think I accidentally **LEFT** the candy in my room...under my bed. I'll be **RIGHT** back." When Ricky **RIGHT**-on came back, Mrs. **LEFT**love said, "Thank you, boys, for doing the **RIGHT** thing. Now prepare to be **LEFT** in the dust as I become the ultimate Valentine's Day **LEFT**over Family Night Champion." The End.

