

Simple prayers, life lessons and
devotions for learning with children

*For mum and dad ..who did a good job
And for Emily, Elizabeth, Grace and Lily ...who some day will*

www.cip.ireland.anglican.org
ISBN: 978-1-904884-41-5

This project has been funded by the Church of Ireland
Priorities Fund

*All Scripture quotations are from New Revised Standard
Version Bible: Anglicized Edition, copyright © 1989, 1995
National Council of the Churches of Christ in the United
States of America. Used with permission. All rights
reserved.*

INTRODUCTION

Nothing just happens. The experiences we want our children to have, the values and beliefs we want them to hold and the relationships we want them to cherish don't just happen. Rather they come about when we are purposeful and deliberate. When we decide to create experiences, teach beliefs and build relationships with children. This can be hard work but don't we want the best for them?

This book was developed out of the struggle we have in teaching these things to our own children -in the context of all the other demands on our time and energy. In the context of perpetual tiredness! And also from the realisation that if we don't do it, it won't just happen. For God's command is to:

“Love the LORD your God with all your heart and with all your soul and with all your strength. These commandments that I give you today are to be on your hearts. Impress them on your children. Talk about them when you sit at home and when you walk along the road, when you lie down and when you get up.”

Deuteronomy 6:5-7

So this book is intended to provide a starting point with simple and easy-to-prepare ways for us to develop faith and relationship with children in the home, to guide and encourage them and hopefully have fun while you do it! It contains some suggestions for praying with children and 99 devotion outlines for teaching faith to children. These devotions look at significant occasions, moral and life lessons and some of the basics of Christian faith. The intention is that parents, grandparents and other family members will use it with all children –but it may fit best with 5-10 year olds.

Finally, please note that the devotions can be dipped in and out of (you don't have to do them all!) and suggestions on how to use them will be on the following pages.

Blessings,

Andrew Brannigan

CONTENTS

Introduction	3
How to use this book	5
Memorising Bible verses	6-7
Common questions	8
1. Family Prayers	
<i>Ideas for praying with children</i>	9
<i>Some set prayers for families</i>	10
2. Family Devotions	
<i>Devotions for daily living</i>	12-28
<i>Introductory devotions on Christianity</i>	30-40
<i>Devotions for significant occasions</i>	41-51
<i>Going Deeper -The Lord's Prayer, 10</i>	
<i>Commandments and Apostles' Creed.</i>	53-69

HOW TO USE THE BOOK

Some things to think about to help you get the most out of these prayers and devotions.

You don't have to be an expert. These are basic prayers and devotions making very simple points for children about life and faith. You do not need to have a strong faith or Biblical knowledge to lead them.

The material is adaptable. Outlines are simple with enough information for each devotion so feel free to add and take away as you deliver it. For instance the 'Talk' part does not have to be just read out word for word.

Finding the right time and place. The prayers can be used on a daily basis or every few days while the devotions will probably work best on a weekly or fortnightly basis. For devotions, sitting round a table works well for some families.

Preparation. Most activities only need a few minutes thought but you will need to read over the devotions in particular before you do them (some of the activities will need practiced!).

Improvising. The activities, discussion, talks and so on will all need to be improvised from time to time to suit your circumstances so don't be afraid to do this.

Regularity. As much as possible try and do them at the same time and place to help build up a routine. For instance by saying a prayer at family meals or just before bed. Or by doing the devotions every Friday evening or on Sundays after dinner. Find a good routine that will not be easily broken.

Get a Bible. It is possible to do the devotions without a Bible as the key verses are printed but to get the best use out of it you will need a Bible. This is especially useful if the children are old enough to read the verses for themselves. Also it is worth buying a child or family friendly Bible (not Bible stories). The NRSV version of the Bible is used for memory verses here but you should buy one that best suits you.

Have fun! Use the activities especially to have some fun, give out some treats and so on. There is a serious side to this learning but the children should also enjoy it.

THE SABBATH

For many families the role that a Sunday Sabbath plays is key to their devotional time. We are commanded to treat the Sabbath specially and here are some suggestions for doing this:

Make it the best day of the week:

Eat the best food (Sunday is traditionally a feast day), save up treats for Sunday, go out together, stay in together, play games together and just sit around –together!

Rest:

Work harder on a Saturday to rest on a Sunday. No housework, homework, shopping and odd jobs. Do as little as possible and don't feel guilty. Rest, its Monday tomorrow.

Adapt your Sabbath:

Some families might want to reflect a sundown to sundown approach –taking the Sabbath from Saturday evening to Sunday evening to allow for work on Sunday night in preparation for Monday.

Enlist help:

The whole family should help as they can to make the Sabbath special. Such as helping with Sunday dinner and various other tasks that may fall to just one person!

Everytime you see this symbol, there is a verse or statement that can be memorised.

MEMORISING BIBLE VERSES

Why? The Bible is full of commands from God for us to study and follow His Word. In an age where we can look up the Bible on our phones it can seem unnecessary for anyone to memorise verses. However it is just as important as it ever was. Verses that are memorised will guide a person, protect them from harm, prompt them to do good and remind them to pray. As a child grows up these verses can often come into their minds just when they need something to refer to –including times when their parents are not there to advise them.

These devotions and prayers can be done without any element of memorising and they will still be useful. However, they are a great opportunity for children to learn things that they may remember for the rest of their lives. It is a lot easier for children to memorise that you might think and even something as long as the Ten Commandments can be memorised by children as young as 6 years. A good age to begin memorising is around 5-6 years.

HELPFUL TIPS FOR MEMORISING

1. Small steps:

The most basic way to learn verses is to take small steps by breaking up one line or verse (up to around 20 words) into 2 or 3 sections. For instance by breaking up the following verse in to 3 sections:

'Accept one another, then, | just as Christ accepted you, | in order to bring praise to God.

Say the first part and get the children to repeat it until they know it. Then do this for the second part. Combine parts 1 and 2 together until learnt. Then learn part 3 before combining all 3 parts of the verses together.

2. Repeating:

Over the next week or two try and ask for the verse every day at a regular time (such as dinner or bedtime) and have the verse handy to you so that you can prompt them.

3. Recapping:

As you use the devotions try and recap on verses previously learnt by saying the first few words. You might be surprised by how well they do.

4. Learning Passages:

For longer ones such as the Lord's Prayer or the Apostles' Creed it may take months to learn but the process is similar. Learn one line, repeat it over the next week or two, learn the second line and repeat lines one and two together over the next week or so. Then do this for the third line and so on.

5. Don't do too much:

Try not to overload the children and yourself! If it is proving too hard to learn the verses it may be that the children are too young or that you are doing too much. You don't have to learn a verse each week even if you are doing the devotions each week. For instance you could learn one verse over three weeks of devotions and simply not memorise the other two verses.

6. Other ways to memorise:

Display it: You could have the verse written or printed out for the children to read. It could be decorated with pictures/drawings related to its theme and displayed on a fridge/cupboard as a reminder.

Act it: Many verses can have simple actions put to each part in order to prompt children in remembering it.

Sing it! If your child struggles to memorise or is younger then it may help to put a verse to an easy tune such as a nursery rhyme or kids' song. This isn't as hard as it sounds!

Finally, Children can often memorise well but not actually understand the verse that well. This is fine. The verse will be in their memory for a day in the future when they will understand it better.

COMMON QUESTIONS

What if I get asked a question I can't answer?

Children have a remarkable talent for asking questions about faith and life that we don't know the answer to (they usually involve the word 'why!'). If you don't know then say so but you should talk about what you do know –even if you are not confident. And if you have the time see if you can look up some answers or ask someone else.

How do I use this book with only one child?

The devotions refer to 'children' throughout, but this is for convenience and doesn't assume that two or more children will always be involved. Nearly every devotion and activity is equally applicable whether one child or more is involved so please adapt it to suit you.

What if the children are not living with a two-parent family? The prayers and devotions here do not make any assumptions about the size or type of family – just that family time and faith development are important. Adapt the wording in devotions to suit your family structure.

What ages does it suit?

You will know the child's ability and be able to judge whether the devotions are aiming a bit too high or low and react accordingly. They are aimed at children around 5-10 years and can be used with children at various ages in this range at the same time as long as you allow for their different needs and abilities.

What about a younger sibling who is pre-school?

While there are times when a pre-schooler can be very disruptive you should still consider them being there as often as possible in order to keep everyone

together and form a beneficial habit. Pre-schoolers may be able to take part (or at least observe) in some of the activities and when doing a talk or memory verse it might be an idea to provide something else for them to do (such as a book or colouring in) as long as it doesn't distract everyone else. Even as young as 1 or 2 you should try and involve them in the prayers.

How do I settle my children for prayers and devotions?

As well as your usual ways to deal with this you could consider reminding them of the importance of prayer and the family devotions as we are asking God to be with us. Having a regular time and place will also help, as it will act as a reminder to be a bit more focussed. The activities are supposed to be fun and so it may be hard to calm the children down afterwards so a way of doing this could be to read through the verses again to give a bit of time to refocus. Also you may want to think about some special rules for the devotions such as not talking over others or 'stealing' someone else's answer (especially if there are different ages involved). Additionally, doing a devotion between a dinner and dessert (or other treat) can help to focus behaviour – especially if the dessert depends on how well they do!

What if I find it difficult to be the 'teacher'?

You might be the best person or only person to do this and if you feel it's important to do, plough on. It will get easier the more you do. Remember that there are plenty of others who will find this difficult but also that this teaching will prove very important for your family.

PRAYING WITH CHILDREN

We know that teaching prayer is essential for passing on faith to children but this means modelling what prayer is too. Church prayers and Sunday school are a great help but children will have a different understanding of the importance of prayer when their family prays. They will realise over time that if their family is not praying then faith is not taken seriously. And if they do not grow up with prayer they will eventually question why they should do it for themselves.

This section will outline some ways to do regular family prayers including some popular set prayers for families. It assumes that prayers will be said out loud but it is possible for them to take place silently.

Some thoughts on praying with Children:

Children see the world in simpler ways than adults. Their prayers will often be simple and short.

Children have less experience than adults. We should not expect them to pray and relate much beyond ideas about family and school life. Over time encourage their thinking and praying beyond this – such as praying for people in other countries.

Children love to talk and ask questions! The importance of this time together is also about the talk before and after the actual prayer. So discussion on how the day was and topics for prayer is good –as well as listening to stories from their day and questions that they may have.

Children need routine. It would be great if your prayer time becomes a habit that both you and the children are used to doing every day (or most days) or it can easily be forgotten. And like all good habits, if you stop for a while, don't let that put you off starting again.

WHEN AND WHERE TO PRAY:

Find some set times and places that are part of your daily life. Mornings are a possibility but tend to be a rush for many families. Dinnertime is also an option if you don't have people going out afterwards. Bedtime is a third option and one that tends to suit most families as there may already be a routine for bedtime in place and prayer is a simple addition to this. Where to pray should be part of a routine were you have your prayer time in the same place as much as possible. Suggestions include round a table, in a spare room or living room or on a bed. You don't need a routine to pray –it just helps.

A SAMPLE PRAYER TIME:

SETTLING IN: Help children to calm down and settle for prayer by gathering them in an attentive position (where it is not easy to run around) and perhaps reading a story. It should also be clear that, as this is prayer time with God, good behaviour is expected.

TALKING: About what was good and bad about the day, hearing their stories and then applying this to the prayers. For example the 'teaspoon' (tsp) prayer:

Thank you: What could they thank God for?

Sorry: What do they need to say sorry for?

Please: What could they ask God for?

PRAYING: They could close their eyes and put their hands together for prayer (it helps them not to be distracted) and could pray either sitting, lying down or kneeling. As a suggestion each person could begin their prayer with 'Dear God', 'Heavenly Father' or 'Dear Lord' and finish with 'Amen'. The prayer could include a 'thank you', 'sorry' and 'please' as a sample structure. You could also encourage them to ask for prayer requests for you to pray and also offer prayer requests that they could pray for you.

★ SET PRAYERS FOR ★

FAMILIES

BEDTIME:

The Grace of our Lord Jesus Christ,
And the love of God
And the fellowship of the Holy Spirit
Be with us all for evermore. Amen.

Now I lay me down to sleep,
I pray the Lord my soul to keep.
And in the morning when I wake,
Please make me good for Jesus' sake. Amen.

Praise God, from whom all blessing flow,
Praise him, all creatures here below,
Praise him above, ye heaven host,
Praise Father Son and Holy Ghost. Amen.

Dear Lord teach me to know you more clearly,
Love you more dearly,
And follow you more nearly.
Day by day. Amen.

God in heaven hear my prayer,
keep me in thy loving care.
Be my guide in all I do,
Bless all those who love me too. Amen.

MEAL TIMES:

Thank you for the food we eat,
Thank you for the world so sweet,
Thank you for the birds that sing,
Thank you God for everything. Amen.

God is great! God is good!
Let us thank God for our food.
Amen.

For what we are about to receive,
may the lord make us truly thankful. Amen.

For all we eat, and all we wear,
for daily bread, and nightly care,
we thank thee heavenly Father. Amen.

We thank Thee, Heavenly Provider,
for every earthly good:
for life and health and family,
and for our daily food. Amen.

The Lord is good to me
and so I thank the Lord
for giving me the things I need
the sun and the rain and the apple seed.
The Lord is good to me. Amen.

DEVOTIONS FOR DAILY LIVING

<i>Appearance</i>	12	<i>Giving and greed</i>	20
<i>Being worried</i>	12	<i>Fairness</i>	21
<i>Obedience</i>	13	<i>Dealing with problems and sadness</i>	21
<i>Being thankful</i>	13	<i>What we can become</i>	22
<i>Doing your best</i>	14	<i>Arguing</i>	22
<i>Being trustworthy</i>	14	<i>What to do when we are angry</i>	23
<i>Being scared</i>	15	<i>When we don't think we can do much</i>	23
<i>What is forgiveness?</i>	15	<i>Doing our school work</i>	24
<i>Feeling unsettled or too busy</i>	16	<i>Comforting others</i>	24
<i>Why we are special</i>	16	<i>Finding it hard to do the right thing</i>	25
<i>Talking and listening</i>	17	<i>Caring for the world around us</i>	25
<i>When we say wrong things</i>	17	<i>Being lonely</i>	26
<i>What is love?</i>	18	<i>Money</i>	26
<i>Being happy</i>	18	<i>How to think good thoughts</i>	27
<i>Forgiving others</i>	19	<i>Noticing different people</i>	27
<i>Being a friend</i>	19	<i>When we get into trouble</i>	28
<i>Helping Others</i>	20	<i>Dealing with people that are bad to us</i>	28

APPEARANCE

1 SAMUEL 16:7

PLAY!

Play a 'what's changed' game. Get some hats, gloves, scarves, sunglasses etc and get the children to close their eyes while you see what you can do to change your appearance. You could add a hat, change your hair, change how your shirt is buttoned and so on. Then, to finish, change nothing at all about your appearance and when they guess that nothing has changed say that you 'changed your mind' about something.

SAY

What is easiest to notice, things that we change in our heads or changing how we look? Why do you think people try to look and dress well (to be liked, to impress, to be respectful)? Sometimes people can concentrate too much on the outside and then forget what is on the inside –our good thoughts and good deeds and the love we have for others. Always remember that God is most interested by what goes on in the inside –not how we look.

"People look at the outward appearance, but the LORD looks at the heart." **1 Sam 16:7**

PRAY

Father, thank you for loving everybody no matter how they look and for seeing beautiful things about everyone. Help us to be good people on the inside, so that we can become more like your Son Jesus every day. Amen.

BEING WORRIED

PHILIPPIANS 4:6-7

PLAY!

Send the children for a quick walk upstairs or to the furthest part of the house. Then put on them a lot of heavy clothes –jackets, over-trousers, boots and adult coats –until they are really weighed down! Then go with them to repeat the journey they just made. Keep the clothes on while you do the talk.

SAY

Which was the easiest of the two walks and why? Which of the clothes was heaviest? Now what do you think a worry is? A worry is when you keep thinking about something that could go wrong –like when you could be told off or getting lost or not having friends. Being worried is like walking with all those heavy clothes on as it makes you tired and weighs you down. The important thing with worry is that you tell someone about it and tell God about it. This helps to take the worries off you (take off their heavy clothes) so that you feel better.

"Do not worry about anything, but in everything.. let your requests be made known to God" **Phillipians 4:6**

PRAY

Dear God, sometimes it's hard not to worry. Help us to talk to you when things are good and when things are bad. Amen.

OBEDIENCE

EPHESIANS 6:1-3

PLAY!

'Opposites' game. The children have to do the opposite of what you ask. For example if you say 'sit down' they must stand up. Other examples could be to: 'Open your eyes, whisper hello, stand still, keep your tongue in, hold out your right hand, cross your arms etc'.

SAY

Sometimes children do the opposite of what their mum and dad ask don't they? They might be asked to be quiet and what happens? Or to go to sleep and they stay awake. What other things do children do that is the opposite of what they are asked? God says that children should obey their parents because it pleases him. Do you know why? Because he has given you to your mum and dad as a gift for them to take care of and to teach. So for parents to do this well they need you to try and be obedient and do what is asked –even when sometimes you don't want to.

"Children, obey your parents in the Lord, for this is right". Ephesians 6:1

PRAY

Father in heaven, thank you for everybody who cares for us. Help us to listen to them and love them, in the way that you want us to. Amen.

BEING THANKFUL

1 THESSALONIANS 5:16-18

PLAY!

Ask if they can think of 10 things to be thankful for today and allow around 60 seconds thinking before asking each person to try and name them. Make the point that this can be hard to do. Then tell a story of a child in a poor country, of the same age, perhaps having the same sort of day. They might have no comfortable bed, no electricity, breakfast, no sink or inside toilet, T.V., toys, shower.

SAY

How would you feel if we did not have some of those things that we use every day? What would you miss the most? We are very fortunate to have them aren't we? This is why it is important not just to say 'thank you' every time we are given something (like a present or sweets) but to be thankful for all the things that God has already blessed us with.

"Rejoice always, pray without ceasing, give thanks in all circumstances."

1 Thessalonians 5:16

PRAY

Thank you God for everything you give us. We're sorry because we sometimes forget to say thank you. Amen.

DOING YOUR BEST

HEBREWS 12:1-3

PLAY!

Place a prize for a child somewhere in the room that they can get to. Then have a competition for each child separately to try and get the prize –but that they have to get past you. Gently prevent them from doing this but just before they start to get frustrated pretend to be distracted so that they can get it. Congratulate them and repeat this appropriately for other children.

SAY

You did very well because even though you could not get the prize at the start you did not give up and did get it in the end. Did you feel like giving up? God says in the Bible that the most important races are not the quickest ones but the longest ones –where you have to keep going even when you feel like giving up. Some things need us to keep on going and doing our best –like learning in school and at home, looking after others and following God. And God says that if we run the race to do these things then we will win a great prize.

“..and let us run with perseverance the race that is set before us, looking to Jesus, the pioneer and perfecter of our faith”

Heb 12:1-2

PRAY

Thank you God for the prize you promise us. Be with us as we run your race, trying every step to come closer to you. Amen.

BEING TRUSTWORTHY

LUKE 16: 9-11

PLAY!

‘Faith falls’. Ask the child to cross their arms, keep their legs straight and slowly fall back into your arms. Start with very small falls by catching them just as they overbalance and perhaps build up to something more exciting by falling back off a chair –be reassuring and safe!

SAY

Was it hard to do this? Why or why not? Would you like anyone to catch you? Why/why not? To let someone catch you they have to be trustworthy. Trust is doing what you say you will do and not cheating or lying. People that can be trusted are very good people and God says that if you can be trusted with small things to do then he will give you much better things to do.

“Whoever is faithful in a very little is faithful also in much; and whoever is dishonest in a very little is dishonest also in much”

Luke 16:10

PRAY

Dear God, we can trust you for everything we need. Make us more like you, so that others will know they can trust us. Amen.

BEING SCARED

WHAT IS FORGIVENESS?

JOSHUA 1:9

PLAY! Blindfold each child and ask them to make their way from one part of the house to the other –one at a time. Be with them to help keep them safe but help them as little as possible –they need to feel that they are on their own. Once they are done or have given up try it again but this time walk beside them and give them instructions.

SAY What was the easiest way to get there and why? Was it a little bit scarier by yourself? What are some of the things that we are scared of (the dark, spiders, large dogs, etc)? It is OK to be scared of things –especially if they are dangerous. And the best thing to do when you are scared is to get someone to be beside you (like the second walk) but also to ask God to be beside because you when we do he will never leave us.

“Be strong and courageous; do not be frightened or dismayed, for the Lord your God is with you wherever you go.” Joshua 1:9

PRAY Loving God, thank you that you are with us wherever we go. Remind us of this, especially when we feel like we are lost and don't know where to go. Amen.

PSALM 103: 8-12

PLAY! Get a couple of blank pages and draw a rough picture of something people do that is wrong (a fight, angry face, dropping litter, making a mess etc). Get a child to get rid of the wrong by scribbling it out. Give them around 10-15 seconds to do this.

SAY Does scribbling out the wrong make it look better? Is the wrong picture still underneath? It hasn't gone away has it? When we do something wrong it doesn't go away either and can't be covered by other things. The only way to get rid of our wrongs is to say sorry and ask to be forgiven. When we do this God takes the wrong things (hold up scribbled picture) and throws it away (put it in the bin) and lets us start again. This means we are like a brand new page again to start anew (give out clean blank page).

“as far as the east is from the west, so far he removes our transgressions (sins) from us.” Psalm 103:12

PRAY Brilliant God, no matter how many bad things we do we know you will forgive us. Help us to change, so that we live our lives the way you want – so that everyone will know you have forgiven us. Amen.

FEELING UNSETTLED

JOHN 14:27

PLAY!

Do a 'run-around' game throughout the house. Each child should be given a series of tasks to do, one after the other, to get them busy and tired out. If there is more than one child get them to do different tasks at the same time. Examples could include: switch on/off the T.V., flush the toilet, bring a cushion/pillow, ring the door bell, get a spoon, count the stairs, get a toothbrush and so on. Do this until they are out of breath. Then sit them down and do a series of deep breaths to get them settled again.

SAY

Did that feel very busy and tiring? What was the hardest task? What did we do then to settle ourselves to feel better? When do you feel the most busy (in the mornings, school, homework etc)? Sometimes when we are busy it is important to get some peace and settle ourselves down by stopping for a few moments. Getting some peace is a good thing. God can give us peace too –but his peace is with us all of the time, even when we are really busy.

"Peace I leave with you; my peace I give to you... Do not let your hearts be troubled and do not let them be afraid." **John 14:27**

PRAY

Thank you, God, for hearing us even when we aren't speaking. Amen.

WHY WE ARE SPECIAL

PSALM 139:13-14

PLAY!

Get something about the size of an apple and tell them that this was their size just as their fingerprints were being finished in their mother's tummy. Then look at each person's fingerprints and see if they are the same. You could do this by making an impression of fingerprints on some blu tac or by breathing on a window and pressing on the condensation.

SAY

Every single fingerprint is different. So even though we can look similar to the people around us there is no one else in the world just like you. You were created by God special –but not only that, he created you to do special things –like being able to help and love your family, friends and others in ways that no-one else can. You are special because you were created special and because there are special things for you to do.

"For it was you who formed my inward parts; you knit me together in my mother's womb" **Psalms 139:13**

PRAY

Dear God, you know us better than anyone. Thank you that you know everything about us and love us. Help us to love other people the way you love us. Amen.

TALKING + LISTENING

WHEN WE SAY WRONG THINGS

PROVERBS 12:15

PLAY!

'Communication' games. Make up a few sentences and whisper them at a distance to see if they can be heard. Read out the opening verses with the radio or music playing loudly to see if it can be heard. Then get everyone there (including yourself) to say what they have done today –all speaking at the same time. Or ask a child some questions but each time interrupt their answers!

SAY

How hard was it to hear what was being said each time? Why was it hard? Sometimes we need to think to be able to listen well or else we don't hear it or forget what was being said (and then perhaps don't do what we were asked to do). It is important that when someone talks to you that you try and listen but it is also important for them to listen to you –and this is especially important for families. God always listens to us, no matter what we say, but we should remember to talk to him.

"Fools think their own way is right, but the wise listen to advice" **Proverbs 12:15**

PRAY

Thank you that you always listen to us, no matter what we say. Help us to listen to other people better. Amen

EPHESIANS 4:29-32

PLAY!

Get the children to try and repeat the following tongue twisters as quickly as possible: "She sells seashells on the seashore", "Peter Piper picked a peck of pickled peppers, where's the peck of pickled peppers Peter Piper picked?"

SAY

It is very easy to not say things the way we want to isn't it? We often say the wrong thing or speak without thinking and hurt someone's feelings. What are some examples (an insult, complaint, gossip, laughing at someone, saying someone is bad at something or you are better, bad words and so on)? The Bible says that even our little tongues can do a lot of harm to others and so to try and be very careful about what we say.

"Let no evil talk come out of your mouths, but only what is useful for building up, as there is need" **Ephesians 4:29**

PRAY

Dear God, you are good in every way. Help us to want good things for others, and help us to find kind things to say to people. Amen.

WHAT IS LOVE?

BEING HAPPY

1 CORINTHIANS 13: 4-7 & 13

PLAY!

What are the different ways in which we can show someone that we love them? That you have perhaps seen in family life, on TV and so on? (A hug, kiss, helping someone up, comforting someone, a loving look, saying 'I love you', doing something for another and so on). If possible try and act some of them out!

SAY

Love is a lot more than saying 'I love you' isn't it? It is also a lot more than a kiss or a hug. Love is about helping others, being patient, sharing things, taking care of someone and making them feel better. Love is especially important in families but it is something that we should try and show to others as well. The Bible shows us just how much God loves us (so much so that God's son, Jesus died for us) but also reminds us that we should also love him back and love other people..

"And now faith, hope, and love abide, these three; and the greatest of these is love."

1 Corinthians 13:13

PRAY

Loving God, thank you for the people who love us and that you love us more than anything. Help us to love you and show love to others. Amen.

PLAY!

Put a small empty glass on a plate and place beside it a bowl of water, jug of water and dessert spoons. Place them all on a towel. What makes you happy (treats, trips, being with others, doing good, etc)? For every happy thing that is described take a spoonful of water and pour it into the glass. Do this for several answers but don't fill the glass to the top.

SAY

The glass is like our lives, and each time something happens to make us happy it starts to fill up our lives. But every time a sad thing happens (like an argument, hurt, etc) it can take some water out (do this by taking a few spoonfuls out). God has promised that he can fill us up with so much that our lives overflow with good things (use the jug as 'God' to overflow the glass) –and all this happiness overflowing can be given to others.

"The thief comes only to steal and kill and destroy; I have come that they may have life, and have it abundantly." **John 10:10**

PRAY

God, nothing can make us happier than knowing you. Help us to know you more every day, so we can become happier in every way. Amen.

FORGIVING OTHERS

BEING A FRIEND

EPHESIANS 4:29-32

PLAY!

Place a small glass in a basin or large bowl and place a jug of water beside the basin. Get a bit of dirt from outside and place it in the glass. Ask how we might get rid of the dirt without touching it or the glass. Then pour the water in from a height and it should wash out the dirt.

SAY

Whenever someone does something wrong it is like adding a little bit of dirt into their life. And this dirt is not something that we can get rid of by ourselves. To do this it is important for us to ask for forgiveness from a person when we do something wrong to them. This is why it is important to say sorry to people and for them to be able to say 'that's OK' or 'I forgive you'. But for all things that we do wrong it is important to say sorry to God –and when he forgives us he washes the wrong things right out of our lives.

"be kind to one another, tender-hearted, forgiving one another, as God in Christ has forgiven you." **Ephesians 4:32**

PRAY

Thank you that you wash the wrong things out of our lives. Lead us to be kind and loving to others, and to forgive them. Amen.

ROMANS 15:7-8

PLAY!

Go through the different ways to say 'hello' in the languages below. Get the children to try and say them and then to guess what countries might use these ways to say hello.

Bonjour
Guten Tag
Kon-nichiwa
Shalom
Hola

France
Germany
Japan
Hebrew/Israel
Spain

SAY

Every part of the world and each type of person has ways to say 'hello' and to be friendly. But what else do you need to do to be a friend (ask names, be nice, smile, be truthful, play together etc)? Sometimes it can be that no-one plays with us or we don't seem to have friends but if we are a good friend to others then we will eventually get friends –and don't forget that God, even though we can't see him beside us, is always there as our friend.

"Welcome one another, therefore, just as Christ has welcomed you, for the glory of God." **Romans 15:7**

PRAY

Dear God, you see every person as the same. May we be accepting to others, so they can see your love. Amen.

HELPING OTHERS

LIVING + GIVING

MATTHEW 25: 37-40

PLAY! Do a short quiz to ask what sort of people are helped by various professions. For instance a fireman would help someone in a fire or accident. You could include a fireman, nurse, policeman, mechanic, coastguard, minister, home help etc. Ask what they might like to be when they grow up.

SAY Some people have jobs where they are supposed to help other people who are in trouble or are sick but all of us are supposed to help out other people when we can. How might we help out other people in our family or in school? Also, don't forget that there are times when we might need help ourselves and it wouldn't be nice if no-one helped us would it? This is why God says it is important to help others.

"Truly I tell you, just as you did it to one of the least of these who are members of my family, you did it to me." **Matthew 25:40**

PRAY Loving God, thank you for people in our lives who help us. Help us to be kind to our families & friends. Amen.

2 CORINTHIANS 9:6-8

PLAY! Gather together as many denominations of money that you can find from small coins through to banknotes. Ask which one has the most value. Then put the money into various combinations in 2 or 3 piles and ask again which one is worth the most. Then ask a few questions about how much money might be needed to buy some everyday things like a bar of chocolate or a meal for the family.

SAY How much do you think it might be to buy another person –perhaps to buy a mum or dad? Do you think you can? You can't buy people because they are more important than money. However you can buy things that can be given to people. What can we buy that could help or bless others (presents, holidays, trips, food, clothes etc)? The Bible says that because we have been given good things we should give to others that are in need and not try and keep everything for ourselves or get more for ourselves as this is being greedy.

"the one who sows sparingly will also reap sparingly, and the one who sows bountifully will also reap bountifully." **2 Cor 9:6**

PRAY Lord God, you have blessed us with lots of good things. We want to bless others by sharing the things you have given us. Help us to do this. Amen.

FAIRNESS

DEALING WITH PROBLEMS + SADNESS

MICAH 6:8

PLAY!

Gather around 10 small 'treats' such as sweets, biscuits etc and place them on a table. Then ask if you should share them out. When you do make sure that they are counted into uneven amounts for each person (you could include yourself) depending on the amount of people. Ask the person with the most if they are happy with their amount and ask the same of the person(s) with the least. Then take the treats back and say you will give them out again at the end (evenly!).

SAY

It is often not fair to give out more to some than others isn't it? What would be a fair way of giving out the treats? With lots of things that happen to us it often does not seem fair –perhaps someone gets something better than you, or gets more than you. Sometimes there is just nothing that we can do about unfair things that happen –but we can do something about how we treat others and God asks that we try and be fair to others.

"and what does the Lord require of you but to do justice, and to love kindness, and to walk humbly with your God" **Micah 6:8**

PRAY

Dear God, Help us to be happy as we try to be fair with others. Amen.

PSALM 55:22

PLAY!

Get a bucket and lots of heavy objects such as stones, tools etc. Ask the children to lift the empty bucket. Then explain that each time we have a big problem or are very sad it can add a big heavy weight into our lives. Mention times when we are lonely, in trouble, scared, worried, and so on and add a weight for each one. Then see how hard it is to lift the bucket.

SAY

Everyone has times when they have problems and are sad. When we don't get help with problems and sadness it can make our lives harder –the way that the bucket got heavier. But when we share these problems with God and with our family then they can help remove some of them (remove some weights) so that we can be lightened again. This is why God always says to give our problems to him.

"Cast your burden on the Lord, and he will sustain you" **Psalm 55:22**

PRAY

Lord God, it is amazing that when we are sad and when things are going badly, you are with us. May we remember to always bring our problems to you. Amen.

WHAT WE CAN BECOME

PSALM 139:13-16

PLAY! Get a photo of each child as a baby and ask what things they can do now that they couldn't do then (walk, talk, dress themselves etc). Then show a photo of yourself as a child (preferably around their age) and list some of the things that you couldn't do at their age (that perhaps they can!) but emphasise the things that you have learnt and done up to now. Talk about some of your milestones/achievements as a child, young person and adult.

SAY There are many things that you have not learnt yet and that you cannot do. But as you grow up God has a plan for you to learn and do some exciting and important things –and no one knows yet what they are. If you keep learning and trying and ask for help from your parents, teachers and others, but especially from God, then you will become a person that can do very important things.

SAY *"In your book were written all the days that were formed for me, when none of them as yet existed."* **Psalm 139:16**

PRAY Father, you see not just who we are but who we will be. Help us to keep learning from others, and from you, so we will grow up to be the best people we can. Amen.

ARGUING

2 TIMOTHY 2:23-25

PLAY! Play a yes/no game. Ask the children lots of quick fire questions about their day, favourite things, TV, games, school etc and throw in lots of questions that are usually answered yes/no. The aim is for them not to say 'yes' or 'no' or to hesitate too long.

SAY We often get into arguments when someone says 'yes it is' or 'no it isn't' don't we? What are some other reasons for arguing (blaming someone, thinking they are wrong, tiredness)? Even grown-ups argue! The Bible says to not argue over silly things, because you can fall out easily, and to remember to say sorry when you do. If we don't say sorry after arguments then we can lose friends and upset our family.

SAY *"Have nothing to do with stupid and senseless controversies; you know that they breed quarrels."* **2 Timothy 2:23**

PRAY Lord, we don't want to argue and fight over silly things. If we do say or do things we shouldn't, help us to say sorry. Amen.

WHAT TO DO WHEN WE ARE ANGRY

WHEN WE DON'T THINK WE CAN DO MUCH

JAMES 1:19-20

PLAY!

Go for a walk around the house but include 'pretend' traffic lights. As they walk, if you shout 'Red' they have to immediately stop. On 'Amber' they have to get ready to start and on 'Go' start walking again.

SAY

What gets us angry (examples from your life as well –not being listened to, an accident, people shouting etc)? What are some of the things that can happen when we are angry (lose temper, get upset, hit someone, say the wrong things, cry etc)? Do we feel good when we are angry? How do we feel? God asks us to try hard to get rid of anger and a good way to do this is to use the traffic lights. As soon as we are feeling angry to stop (red), think about something else for a minute (amber) and then start again (green) and this should help us to feel less angry.

"let everyone be quick to listen, slow to speak, slow to anger" **James 1:19b**

PRAY

Dear God, when we are angry and want to say bad things, help us to take time to pause and think; take our anger away in those moments, so that we don't say or do the wrong thing. Amen.

1 PETER 4:8-11

PLAY!

Get a pencil and paper and draw an outline of a hand for each person present (including yourself). Make the point that each hand is different. Now have a quick discussion on agreeing 5 encouraging things to describe each person there and as you do write one inside a finger on each outline. (e.g. helpful, funny, smiley, obedient, comforts, artistic, school work, takes care of sibling, music, sports, tests, friendly, cares for others etc).

SAY

God made every person and even little babies with gifts that they can give to others. Not like giving presents at Christmas but things that we can do every day to help others and make them feel good. You have lots of things that you can do well –like being kind, saying nice things to others and obeying your parents. And these things are all needed by your family, friends and teachers to help them.

"..serve one another with whatever gift each of you has received." **1 Peter 4:10a**

PRAY

Thank you that there are things we are good at. Help us to not be selfish with the gifts you give us by using them to help and care for others. Amen.

DOING OUR SCHOOL WORK

COMFORTING OTHERS

GALATIANS 6:9-10

PLAY! What are the hardest and easiest things that we do in school? What are the most enjoyable (Maths, English, spellings, tables, science, art, computers, games, sport etc)? Share with them the things that you liked most and least from your school days at their age.

SAY Some things in school are much harder to learn than others (share an example of what you found difficult). But you can still do well with the hard parts of school if we keep trying and ask the teacher to help us. You should also ask your parents for help. God can help us too –not to give us the answers for homework, but to help us try our best –and that is all that we need to do.

PRAY *“So let us not grow weary in doing what is right, for we will reap at harvest time, if we do not give up.” Gal 6:9*

PRAY Lord God, we want to try our best in everything we do. When this seems too hard, help us to keep putting in effort in all our life, especially at school. Amen.

2 CORINTHIANS 1:3-4

PLAY! Imagine that a sibling/cousin/friend was in the house with us today and that they were very sad and were crying. What would you do to comfort them (hug them, get someone to help, give them a hanky, cup of tea, give a present, ask what is wrong and so on)? What do you think might happen if you were to leave them alone and not comfort them?

SAY It doesn't feel nice when we are sad and upset and it is always good to have someone try and help us. God says that this is what we must do with others, even when they sometimes say 'go away'. It is important because comforting others is another way of showing that we love and care for people.

PRAY *“..so that we may be able to console those who are in any affliction.” 2 Cor 1:4b*

PRAY Thank you God, for people who help us to feel better when we are sad. Help us to be caring and loving with people we know, especially when they are sad, so that we might be able to help them feel better. Amen.

FINDING IT HARD TO DO THE RIGHT THING

CARING FOR THE WORLD AROUND

EPHESIANS 2:8-10

PLAY!

Hold your arms out straight in front of you with the palms of your hands facing each other. Raise one arm and lower the other. Tell the children that they have to clap as soon as your two arms cross past each other. Do this a few times and then try it by stopping your arms from crossing at the last moment. The children will probably miss this and still clap.

SAY

Sometimes it can be easy to do the things we don't want to do (the hand clap game) and hard to do the simple things we want to. What are some of the good or right things that we find hard to do (tidying up, school work, going to bed, sharing, praying)? God knows that we find it hard to do these things but he tells us not to give up. He promises us a reward if we keep trying to do what is right.

"For we are what he has made us, created in Christ Jesus for good works, which God prepared beforehand to be our way of life."

Ephesians 2:10

PRAY

Help us to do the things that are really important, and to never give up – especially because we know you will help us. Amen.

COLOSSIANS 1:15-17

PLAY!

Prepare a rubbish bag that you should put some 'clean' rubbish into like plastic, card and so on. Before you start reading the verse say that you forgot to sort out the rubbish and then make a big play of throwing the rubbish all over the garden (or kitchen floor). Ask them if they think this is what we should do with the rubbish. Then ask where it should really go and then go and put it there.

SAY

Why shouldn't we throw rubbish anywhere? What if it was only small sweet wrappers? How do you think we should take care of the nature around us such as plants, rivers and animals (less rubbish, being tidy, planting trees, feeding birds and so on)? The Bible says that God made everything in the world, including us, and that he said that it was good. It is therefore important for us to try and take care of God's creation.

"for in him all things in heaven and on earth were created," **Colossians 1:16a**

PRAY

Thank you for the wonderful world we live in. Please remind us in our lives to look after the great things you have created. Amen.

BEING LONELY

DEUTERONOMY 31:6

PLAY!

Play a camera phone toy hunt. You'll need to spend a few minutes hiding some toys around the house and then taking a photo (making it as hard as you like) of each hiding place on a camera phone. Then explain to the children that the toys are lonely and that they will need to use the photos on the phone to find them,

SAY

Why would the toys have been lonely? What stopped them being lonely? When do you think people get lonely (no friends, new to something, friends not able to play with them etc)? God has given us family and friends and we are very blessed, but people can have times when they are just by themselves and feel lonely. These are occasions when we should ask if someone needs a friend because some day we might need a friend too.

"Be strong and bold.. because it is the Lord your God who goes with you; he will not fail you or forsake you..." **Deut 31:6b**

PRAY

Father, it is so good that no matter where we are or what we do we are never alone because you are with us. When we see people who are lonely, help us to be brave enough to talk to them and be their friends, because you are always our friend. Amen.

MONEY

2 CORINTHIANS 9:6-7

PLAY!

Put a banknote in front of everyone and ask them what they think it might buy. Give some answers from your own experience. Then ask what they think it might buy in a poor country such as in Africa. As an example, in Central Africa most households bring in less than \$10 per day to get by. Then ask the children what they think are some of the things that money can't buy (families, love, friends, laughter etc).

SAY

Money is important because it buys food to eat, clothes to wear and a house to live in. But that also means that it can buy good things for other people too. God says that it is important to give to others as well as looking after ourselves because they are God's children as well.

"for God loves a cheerful giver." **2 Cor 9:7**

PRAY

Dear Lord, no matter how much or how little we have, help us to be generous to other people, because you made us all and love us all the same. Amen.

HOW TO THINK GOOD THOUGHTS

NOTICING DIFFERENT PEOPLE

PHILIPPIANS 4:8-9

PLAY!

Get two clear plastic bags and then prepare two piles of items to place on the table. One pile should consist of rubbish and the other of valuable or useful things such as a favourite toy, pen, phone food etc. Explain that every time we do a good deed or even read about or watch good things then it is like filling our minds up with something good that can be used again (fill a bag with the useful things). However, if we watch and read a lot of bad or stupid things (especially on T.V.) it can fill our minds with rubbish (fill the other bag with the rubbish). What bag would you rather be like?

SAY

Often the things we watch on T.V. or read about are not very nice – it could be fighting, people being bad to each other or scary things. If we watch these things too much then they fill our heads up with rubbish and are not good for us. This is why God tells us to be very careful about what we let into our lives and minds and why parents do not let children watch certain programmes on T.V.

“.. if there is any excellence and if there is anything worthy of praise, think about these things.” **Philippians 4:8b**

PRAY

Dear Lord, you made a world full of good things for us to fill our minds with. Help us to be strong and look for only good things to enjoy. Amen.

GALATIANS 3:26-28

PLAY!

Ask them to think of all the children in their class at school and to list some of the things that they have in common (uniform, shared liking for toys, programmes, movies, sports, music etc). Then ask them to think of some of the differences that there are between everyone in their class (height, size, colour, eyes, voice, hair, personality traits, abilities etc). What are some of the other differences that people have (different ages, languages, colours, backgrounds, disabilities and so on)?

SAY

God make us very alike but also very different. He doesn't want everyone to look and sound the same and do the same thing. God wants us to be different from each other so that we could remember that he created us special. That is why we have different eyes, hair, faces, height, colour, voices and abilities. And God loves them all. And he asks us to love them all too.

“for in Christ Jesus you are all children of God through faith.” **Galatians 3:26**

PRAY

Loving God, thank you that everyone in the world is different – it would be so boring if we were all the same!! Just as you love everyone, no matter what they look like, help us to love everyone in our lives just like you love us. Amen.

WHEN WE GET INTO TROUBLE

DEALING WITH PEOPLE THAT ARE BAD TO US

1 JOHN 1:8-9

PLAY!

Explain that you are going to be their 'controller'. Stand behind them and walk them about, then use their arms to make a mess or to gently 'hit' someone. Do things to generally get them into trouble! Do this for each child.

SAY

How do we often get into trouble? (fighting, not doing as we are told, breaking things etc) How do other children we know get into trouble? Have you ever wanted to blame someone else for something you have done? Has anyone ever made you do something wrong? When we do wrong it is important to realise when it is our fault and not to blame someone else. The best thing to do when we get into trouble is not to hide it but to own up to it and say that we are sorry.

"If we confess our sins, he who is faithful and just will forgive us our sins.." **1John 1:9a**

PRAY

Lord, when we get things wrong or do bad things, help us to be good and brave and own up and say sorry. We know there is nothing you will not forgive – but we want to be more and more good as we live our lives. Help us not to do bad things, so that we don't have to apologise too often! Amen.

MATTHEW 5:43-45

PLAY!

Act out some different ways in which people can be bad to us. It could be the things we say ('I hate you!'), things we do (not letting someone be involved) or the looks that we give to others (try lots of 'mean looks'). Which ones would make you feel the worst?

SAY

People can do bad things to each other. What are some examples (hurting, stealing, making them cry, not being a friend)? Sometimes they will be very bad to us and it is very important to get help from a parent or teacher when this happens. However God still loves people, even when they are bad, and we should remember to pray for them, forgive them and try to be good to them –and this might help them to stop being bad.

"But I tell you, love your enemies and pray for those who persecute you" **Matthew 5:44**

PRAY

Loving God, sometimes it is hard to like and care for people who aren't very nice to us. We know you want us to love these people too. Help us not to return their bad behaviour with badness of our own; instead, give us enough love to pray for them. Amen.

INTRODUCTORY DEVOTIONS ON CHRISTIANITY

<i>Creation</i>	30	<i>Church and fellowship</i>	35
<i>All have sinned</i>	30	<i>Worship</i>	36
<i>Jesus Christ</i>	31	<i>Guidance</i>	36
<i>Repentance</i>	31	<i>Taking little steps</i>	37
<i>Forgiveness</i>	32	<i>Doubt</i>	37
<i>Following Jesus</i>	32	<i>Being an example</i>	38
<i>The Holy Spirit</i>	33	<i>Fruit of the Spirit</i>	38
<i>What is prayer?</i>	33	<i>Heaven</i>	39
<i>How to pray</i>	34	<i>Baptism</i>	39
<i>Reading the Bible</i>	34	<i>Holy Communion</i>	40
<i>Learning the Bible</i>	35		

CREATION

ALL HAVE SINNED

GENESIS 1:1-5

PLAY!

Try and find a map of the world or a globe and put it in front of everyone (this could still be done without a map). Ask about people they know who have travelled to different countries, find them on the map and talk about how far away these places are, what they are like, how they might have travelled and so on. Then talk with them about their favourite places more locally and why.

SAY

In the beginning God created the whole earth –mountains, seas, deserts, icecaps, fields and everything. He made places that are very far away and he made where we live. God also made all the plants and animals, fish, tiny insects and people. And God was very pleased with the people he created. Do you know who the first two people were (Adam and Eve)? God created them, he created you and I and he created people everywhere. This also means that there is nowhere in the world we can go to where he will not be present. He will always be with us.

"In the beginning God created the heavens and the earth." **Genesis 1:1**

PRAY

God, everything good in the world came from you. You made the world, and you made us with real love and care. Thank you for your world; thank you that you are still in the world and with us in everything we do. Amen.

ROMANS 3:23

PLAY!

Place a glass of water on the table and ask one person to taste it and see if it is pure (drinkable). Explain that this is like our life as the first people were created pure. Then explain that every time that we think or do something wrong (called sin) then a little bit of sin enters into our lives. Ask for some examples of sin and each time you get one add a drop of soy sauce or similar to the water. After several examples the sauce will have discoloured the water. Ask if anyone wants to taste it now.

SAY

God created the world, and the first people, perfect. There was nothing wrong with it. But Adam and Eve disobeyed God by eating from a tree in the Garden of Eden that they were told not to. This was the first wrong thing (sin) and it meant that all people were separated from God and couldn't be with him because he has no sin. Every person now has sinned and is like the water that has gone brown and we can't mix it with God, who is like pure water. But God had plans to make us pure again (next devotion).

"Since, all have sinned and fall short of the glory of God" **Romans 3:23**

PRAY

Father, we know that sometimes we fall short of the standard you set for us. We thank you that, despite this, you will have a plan to make us pure again. Help us to remember this as we live our lives. Amen.

JESUS CHRIST

REPENTANCE

JOHN 14:6

PLAY!

Camera phone treasure hunt. Hide a prize in a part of the house/garden and take a picture of the location on a camera phone. Then put a pass code on the phone and write the code on a piece of paper that has 'Jesus' written on the other side. Place the paper somewhere obvious. Explain that there is a treasure hidden somewhere for them but that the clue to where is on a picture in the phone. Give them the phone to unlock and once unsuccessful ask them who the verse says is the 'key' to being with God in heaven. Encourage them to find the paper with 'Jesus' on it and from that find the treasure.

SAY

We are separated from God in heaven because of our sin so God's plan was to send his son, Jesus, who was without sin, to live with us. When Jesus died (without sin) he was able to defeat sin and death and everything that is bad. This means that Jesus is the only way for us to get to be with God again, and to have a place in heaven.

"I am the way and the truth and the life. No one comes to the Father except through me."

John 14:6

PRAY

Dear Jesus, it is brilliant that you have given us a way to God. Because you gave your life for us, we can have a relationship with God. Amen.

LUKE 15:8-10

PLAY!

Hide several coins (real or chocolate!) around the room(s) and spend a few minutes letting the children search for them. You can give clues by saying 'warmer' or 'colder' to help the search go quicker!

SAY

Have you ever lost something that you really liked? Did you go and look for it? How did you feel when you found it? How do you think you would feel if you were lost yourself? Would you want to be able to see your mum or dad? Whenever we don't do what God wants and do wrong things it is like being lost and not being able to see God (When we do this we are called 'sinners'). But God comes and finds us just like the woman did with the coins. And when he finds us, if we say sorry for the wrong things we do (repent) and try to do good things, then he is really happy (rejoices). In fact, not just God, but the angels in heaven are happy and glad when we do good.

".. there will be more joy in heaven over one sinner who repents than over ninety-nine righteous people who need no repentance."

Luke 15:7

PRAY

Dear God, we're sorry when we are disobedient and do the wrong things. Thank you that you love us and forgive us. Please help us to do the right things. Amen

FORGIVENESS

1 JOHN 1:8-10

PLAY!

Before you begin the reading go and get your hands really dirty.

Then do the reading (with your hands hidden if possible) and ask the children if they will hold hands with you for prayer. If they see you hands and are reluctant ask them why (perhaps they don't want to get dirty too). Also ask if you should prepare food, clean or help with homework with hands like this. What should we do with them? Then clean your hands.

SAY

Whenever we sin it is like a little bit of dirt getting attached to us and it also means that we cannot be beside God as he cannot have sin in his presence –a bit like you not wanting to hold my hand because it was dirty. However, if we say sorry and try to be good then Jesus forgives all our sins, now and in the future, and makes us clean again. This means that we will get to be with God in Heaven, no matter what happens we will always be with God. This is forgiveness.

"If we confess our sins, he who is faithful and just will forgive us our sins and cleanse us from all unrighteousness." **1 John 1:9**

PRAY

Thank you God for forgiving me and being with us always. Amen.

FOLLOWING JESUS

MATTHEW 4:18-20

PLAY!

Get a map of the country and point out where you live in it. Ask if they can remember where their friends and relatives live and see if you can find these places on the map. Also try and find places that you have visited, favourite places and places that you might like to go to. You could also point out rivers, mountains and so on.

SAY

When we become a Christian we are followers of Jesus. This means that we don't just follow where he might take us but that we try and follow or obey what he asks us to do. That we try and be like him. It will mean, for instance, that we still go to school –but that we try and do what Jesus wants for us while we are there. What might that involve (being friendly, telling the truth, trying hard to learn, helping others etc)? This is what it means to follow Jesus then, trying to do what he wants every day.

"And he said to them, 'Follow me, and I will make you fish for people.'" **Matthew 4:19**

PRAY

Help us, Lord God, to follow you every day more and more, and as we follow you to learn more about doing the things you want every day. Amen.

HOLY SPIRIT

ACTS 1:8-9

PLAY!

Find the lightest 1-ply tissues that you can and place one per person on the floor. Then ask how we might move the tissues across the floor without touching them with anything. Each person then races the tissues across the room by putting their face close to it and blowing. Make the point that even though we didn't touch the tissue, and we couldn't see how it moved, we know that our breath did it.

SAY

Sometimes it is really hard to do the right thing –we try to be good but we sometimes end up not being good. Can you think of any times that this might happen (when tired, when you forget, when others are doing something they shouldn't)? God knows that we find it hard sometimes and so he sent his Holy Spirit to help us. The Holy Spirit is God's power on earth and he can help us to do the right things. Even though we can't see him or touch him he can still help us (just like how we moved the tissue).

"But you will receive power when the Holy Spirit has come upon you; and you will be my witnesses.. to the ends of the earth."

Acts 1:8

PRAY

Father, we can't see your Holy Spirit, but we know he is there because he hears us when we pray. Thank you that your Holy Spirit means you are always with us. Amen.

WHAT IS PRAYER?

1 THESSALONIANS 5:16-18

PLAY!

Explain to the children that you are going to ask them if they would do some tasks for you –but only by using signs and actions. For instance to close/open a door, bring you a biscuit, bring a pillow, give you a drink of water etc. Do each task one at a time and help them if they aren't doing well.

SAY

Prayer is about talking to God. It means we can tell him anything we want at any time in any place and all day long if we want. And the amazing thing is that God wants to hear us. Even if we don't know what to say to him, or how to say it, even if no one else understands us, God does understand us and how we feel. So it is very important to try and talk to God.

"Rejoice always, pray without ceasing, give thanks in all circumstances;"

1 Thessalonians 5:16-18a

PRAY

Lord God, thank you for our friends that we enjoy talking to. Help us to remember that the most important person to talk to is you. Amen.

HOW TO PRAY

COLOSSIANS 4:2

PLAY!

Ask someone to say a short prayer or read out the verse above but each time they start find a way to interrupt them –scrape a chair back, cough, talk to someone and so on. Then ask one more time but before they start turn on a radio or some music. Ask how it feels to be interrupted. The let them finish without interruptions.

SAY

It is very important to pray but we need to remember that prayer is not just talking to any person –it is talking to God. So we need to try and concentrate and especially not interrupt other people when they are praying to God. A simple way to help us concentrate and teach us how to pray is to remember to say:

Thank you: For what God provides for you and good things that have happened today.

Sorry: For what you have done wrong.

Please: For the things that you want to ask God to do. *This can be easily remembered by the acronym t.s.p (teaspoon).*

“Devote yourselves to prayer, keeping alert in it with thanksgiving.” **Colossians 4:2**

PRAY

Ask the children to think of one thing to thank God for, one thing to say sorry for and one thing to ask him for. Fit them in to the simple prayer below.

Dear God, thank you for...
We are sorry for/that/when...
We ask that...
In Jesus' name. Amen.

READING THE BIBLE

MATTHEW 4:1-4

PLAY!

Go and get some children's Bible story books and give them a bit of time to look through some and pick their favourite story and why. You should also share your favourite Bible story.

SAY

The Bible is God's story to us. It tells us about how God made the world and everything in it, how he provided for people and why and how we should follow Jesus. It also tells us what God is like –what pleases him, what makes him cross and how much he loves us. So it is really important that we read the Bible to find out about God and how to be a Christian.

“One does not live by bread alone, but by every word that comes from the mouth of God.” **Matthew 4:4**

PRAY

Thank you, God, for all the fantastic stories we know. The story of your love is the most amazing. Help us to take time to read your word in the Bible so we can learn more about you. Amen.

LEARNING THE BIBLE

CHURCH + FELLOWSHIP

2 TIMOTHY 3:14-17

PLAY!

Have a short discussion on what they think should be some of the rules of the house –if they were in charge. What would the rules be about eating, watching T.V., going to bed, what they wear, playtime, jobs, who has what room and so on? How would everyone feel if we had those rules?

SAY

The reason why parents have rules for the house and for their children is to teach them and to help us be a happier family. The Bible also has a lot of rules for how we should live. Can you think of any (love God, love your neighbour, 10 commandments and so on)? It is important for Christians to learn parts of the Bible to help us remember these rules and to remember how much God loves us.

"All scripture is inspired by God and is useful for teaching, for reproof, for correction, and for training in righteousness," 2 Tim 3:16

PRAY

For this prayer, simply ask the children to learn the memory verse and use it as a prayer when they learn bible stories or read the bible.

1 CORINTHIANS 12:27-31

PLAY!

Get a spring-loaded pen and remove the spring. Then place it on the table and ask if they can guess why it doesn't work. Then go through all the parts that are needed just to make a pen work –a case for holding it, a tube for the ink, a tiny ball to roll the ink out and a spring to help bring the writing part up and down. The spring is one is the tiniest parts but yet the pen won't work without it. Then put it back in and use the pen.

SAY

Because God is a father to all of us he says that we should all be like brothers and sisters to each other. He gave us churches so that Christians could meet together (called fellowship), worship and learn about God and serve people. When Christians are part of a church the Bible says that it is like one big family or body –everyone is together but we all have different things that we do. So children, even though they are small, have an important part to play – just like the spring in the pen.

"Now you are the body of Christ and individually members of it." 1 Cor 12:27

PRAY

Thank you God that you have a really important place in your Church for everyone, even for children like us/me. Help us to be part of your community. Amen.

WORSHIP

JOHN 4:23-26

PLAY!

List as many different aspects of church life as you can and each time ask the children to do some actions to see if they think the aspect of worship life is UP towards God (Point your hands up), IN towards helping us (put your hands on your heart) or OUT to help others (arms out wide). If an aspect is 2 or all 3 of these things then use all the actions. For instance the singing may be mostly 'UP' but also 'IN', a fundraiser may be 'OUT'. Other aspects of church may include the welcome, prayers, announcements, sermon, reading, offering, creeds, children's talk, confession, communion and so on.

SAY

Because God has created everything and is so good to us, it is important that we worship him. This means praising and thanking God – and just enjoying being in his company. There are lots of ways to worship God and in a church service it could be singing, praying, reading and so on but there are many ways to worship God outside of church too. For instance by learning about God (like this time together) and by following him we are worshipping too.

"God is spirit, and those who worship him must worship in spirit and truth."

John 4:24

PRAY

Heavenly father, you are wonderful in every way. Help us to take time in Church, in school, with friends and on our own, to worship you by praying, by learning and by telling you how much we love you. Amen.

GUIDANCE

JEREMIAH 29:11-13

PLAY!

If you were lost and didn't know how to get home what are some of the things that you might do to get guidance home (asking for directions, phone, use a map, sat-nav, road names, ask a bus driver etc)? Can you think of some of the things that people would have done a long time ago to help guide them (Sextant, compass, stars, nature and so on)?

SAY

Guidance isn't just about finding a place – it is also about being guided to do the right things. It is very easy for us to do what we want to do and not follow God. And sometimes we want to follow God but don't know what we should do! Well God has wonderful plans for our lives and he wants to guide us. But Christians don't use a sat-nav or map for guidance – we pray, read the Bible and ask other Christians for their help in following God and doing the right things.

"I know the plans I have for you, says the Lord, plans for your welfare and not for harm, to give you a future with hope."

Jeremiah 29:11

PRAY

Thank you that you have wonderful plans for all your children, dear Lord. Help us to know you better through praying and your Bible, so that we can find out all the good plans you have for us. Amen.

TAKING LITTLE STEPS

DOUBT

PSALM 119:101-105

PLAY!

Play 'rotten tomatoes'. Get lots of smallish soft toys or else lots of crumpled up newspaper. Explain that each toy/paper is a rotten tomato and that you are going to throw them at them. If a rotten tomato hits someone they will get into 'trouble' for having tomatoes on their clothes. The give them a 5 second start and get throwing!

SAY

Sometimes it can be hard to avoid things that get us into trouble and sometimes we want to be good but end up being naughty. God knows this and he is not expecting us to never get into trouble and is always prepared to forgive us if we do. Adults get it wrong all the time as well. So God wants us to try and take little steps –where we try to do little things every day to please him and others. What could some of these things be (smile, help someone, be a friend, do a job, say 'thank you' and so on)? The lamp in the verse gives light to people's feet –their next steps. God wants us to think about the next steps.

"Your word is a lamp to my feet and a light on my path." **Psalm 119:105**

PRAY

Dear God, we want to be able to take little steps to live better lives. Show us the way as we do this so that we don't get lost. Amen.

PROVERBS 3:5-8

PLAY!

Explain that you are going to blindfold someone and then ask them to sit down gently on a chair. Once they are blindfolded and ready to sit down make a big deal of promising that the chair will not be taken away (you could also promise this before the blindfold is on). Then move the chair a bit so that it sounds like it has been removed. Then see if they will sit down. Once finished ask if they doubted if it would be OK, even though you promised that it would be (and was).

SAY

Even though God can do anything, and even though he loves us so much, we can still doubt if he is there and will take care of us. Why do you think this is (can't see him, can't hear him speak, a prayer not answered the way we want)? God knows that we sometimes find it hard to believe but he says to ask him for faith (which is believing even if we don't see) and he will give us faith.

"Trust in the Lord with all your heart, and do not rely on your own insight." **Proverbs 3:5**

PRAY

Lord God, when we find it hard to remember that you love us so much and that you can do anything, give us more faith to trust in you with all our hearts. Amen.

BEING AN EXAMPLE

MATTHEW 5:14-16

PLAY! Meet in a room that can be easily darkened by drawing curtains etc. Bring a torch or phone (with a light) in. Then ask how many potential sources of light there are in the room (such as the main lights, electrical appliances, toys etc). Then, with the main light on, switch on the torch/phone and ask how bright your light is. Do it again after darkening the room and ask if your light is brighter. It is the same light but why does it seem brighter?

SAY Jesus said that we are to be like light to the world around us –that our lives should be lights. Now sometimes it doesn't seem like we notice this light but other people will. And the darker, or more difficult, that things are for people the more our light can shine into their lives to help them. This light isn't like a torch but it is Jesus living in us and when people see Jesus in our lives it can bring light to their lives. How do you think we might be a light to others (by trying to follow Jesus)?

 "let your light shine before others, so that they may see your good works and give glory to your Father in heaven." **Matt 5:16**

PRAY Dear Lord, help us to live our lives in a way that shows other people how good you are. Amen.

FRUIT OF THE SPIRIT

GALATIANS 5:22-23

PLAY! Play a quick-fire 'reveal quiz' with various fruits. Gather below the table and out of sight as many fruits or tins of fruit that you can find. Reveal them one at a time very quickly and see how long it takes to get the right answer. The quicker you are the more wrong answers you will get!

SAY Sometimes it doesn't seem like we are doing lots of good things but remember that God sent his Holy Spirit to help us. The Bible says that as we follow God and grow as Christians we will start to bear fruit –just like a fruit tree does, as it gets older. But the fruit that we will produce will be the good things that will help us and other people –like love, joy, peace and kindness.

 "the fruit of the Spirit is love, joy, peace, patience, kindness, generosity, faithfulness, gentleness, and self-control." **Gal 5:22-23a**

PRAY Dear Lord, thank you for the fruit of the Spirit in our lives. Help us to grow like a mighty tree, so that we can bear more and more fruit in your name. Amen.

HEAVEN

JOHN 14:1-6

PLAY!

Discuss the best holiday that they could ever imagine –the place, the weather, what you would do, the hotel, travel, who goes with you and so on. Include your own idea of a dream holiday with them and why.

SAY

The world is a wonderful place to live in but it can also be a difficult place at times –bad things can happen to people (relate to sin being a part of the world also). But heaven is a place that is so special that even the streets are made of gold! No one is sick there, or tired, no one grows old and we can get to enjoy God's company forever and ever. The best thing about following Jesus is that one day we will get to go to heaven –and he already has a room prepared there especially for us.

"In my Father's house there are many dwelling-places." **John 14:2**

PRAY

Lord God, you have prepared a place for us in heaven. Help us to live our lives every day knowing that we will be with you in heaven one day in the future. Amen.

BAPTISM

MARK 16:15-16

PLAY!

Place a glass of water in front of each person and have discussion about how many uses we have for water in the house (drinking, making dinner, cup of tea, hot water bottle, radiators, washing dishes and clothes, toilet, shower, watering plants and so on). What do you think would happen to all the plants (indoor and out) if there was no water? What would happen to animals and people? What would things look like if there were no water for washing?

SAY

Water gives life. If we didn't drink water we would soon die. But water is also needed to make things clean again. Jesus taught us baptism as a symbol of a person deciding to follow him and asking for their sins to be forgiven. The water shows us that God has washed our sins away but it is also a symbol of the new life that we have when we become Christians. Some people get baptised as adults or young people but many do as babies, so their parents make the decision to follow Jesus on their behalf. Then, as they grow up, they can decide to follow Jesus for themselves.

"Go into all the world and proclaim the good news to the whole creation." **Mark 16:15-16a**

PRAY

Lord Jesus, baptism is about becoming part of your family. Thank you for our families – including our church family, because through baptism we are all joined together in you. Amen.

LUKE 22:19-20

Play a memory game. Hide 10-15 items under a cloth on the table. Make sure that you include a piece of bread (or cracker) and a small cup of juice (preferably red). Explain that they have 30 seconds to memorise the items under the cloth and then remove it. Once the time is up, put the cloth over them again and see how they have done. Then do this again but only have the bread and drink as items. What was the easiest to remember? What are some of the other things that we have to remember every day (homework, jobs, things for school etc)?

When Jesus was about to be arrested and then killed on a cross he asked us to remember two important things –bread and wine. He wants us to remember how important it was that he died on the cross so that the world could be saved and the bread reminds us that his body was broken (break the bread/cracker) and killed. The wine (juice) reminds us that his precious blood was spilt and that this means that we can all be forgiven. The church helps us to remember this in a special service where we eat bread and drink wine called Holy Communion.

“This is my body, which is given for you. Do this in remembrance of me.” **Luke 22:19b**

Lord Jesus, thank you that, through Holy Communion, you have given us a special reminder of the thing you did for us when you died. Help us never to forget what you have done. Amen.

DEVOTIONS FOR SIGNIFICANT OCCASIONS

<i>Birth</i>	42	<i>Epiphany</i>	47
<i>Birthdays</i>	42	<i>Pancake Tuesday,</i>	
<i>New year at school/new school</i>	43	<i>Ash Wednesday and Lent</i>	47
<i>Holidays and travel</i>	43	<i>Good Friday</i>	48
<i>Visitors</i>	44	<i>Easter</i>	48
<i>Sickness</i>	44	<i>Ascension Day</i>	49
<i>Anniversaries</i>	45	<i>Pentecost</i>	49
<i>Mothers/Fathers Day</i>	45	<i>Trinity Sunday</i>	50
<i>Advent</i>	46	<i>All Saints Day/Halloween</i>	50
<i>Christmas</i>	46	<i>Harvest</i>	51

BIRTH

PSALM 139:13-16

PLAY!

Play a short baby animals quiz. What each of the following grows into and also how many babies each animal might usually have.

Puppy	Dog	6-10 puppies
Kitten	Cat	5-7 kittens
Chick	Hen	5-8 chicks
Calf	Cow	1 calf
Cub	Lion	2-4 cubs
Lamb	Sheep	1-3 lambs
Tadpole	Frog	1,000 eggs

SAY

God is involved in making every baby animal but he takes great delight in making us. No matter what our size and shape, what colour we are, how we look, what we can and can't do – God made us. And from the moment a baby is born the Bible says that God knows every day that they will live and what they will do. So we are happy when a baby arrives, not just because they are such a gift but because God has great things planned for their lives.

"In your book were written all the days that were formed for me, when none of them as yet existed." **Psalm 139:16b**

PRAY

Thank you that you have known us from the very beginning, even before we were born. We pray that you will bless all babies, and help them to grow up knowing what great plans you have. Amen.

BIRTHDAYS

1 CORINTHIANS 1:4-5

PLAY!

Do a review of the year. Get a photo of each person from around a year or so ago and ask what they think has changed. Do they look different? Have they learnt new things or had new experiences (holidays, new clubs/ organisations, new things in school, changes in family, friends etc)?

SAY

Birthdays are a time to celebrate the wonderful gift of life that we have been given and a reminder that each child is a gift to their family not just on the day they were born but every day. This is one of the reasons why we give presents to someone on their birthday – to remind them that they are gift. A birthday is also a way to remember that another year in our life has passed and to thank God for it and also ask for his blessing for the year ahead..

"I give thanks to my God always for you because of the grace of God."

1 Corinthians 1:4a

PRAY

Thank you God for the lives you have given to us. When we celebrate our birthdays, help us to be really grateful for everything you have done for us and for everything you will do for us in the next year. Amen.

NEW YEAR AT SCHOOL / NEW SCHOOL

HOLIDAYS AND TRAVEL

PHILIPPIANS 4:12-13

PLAY!

Hunt out a photo of you in a school uniform at a similar age to them. Encourage them to ask questions about what school was like for you such as the differences in how you learnt (no whiteboards!), the games you played at break, your favourite subjects and what you didn't like and were nervous about. Then ask them what some of their likes and dislikes about school are.

SAY

Some children get very excited about a new term/teacher/school. Some children don't want to start back at all and would rather stay home! But school helps us to learn lots of important things and it can give us some good friends as well. So if you are a bit nervous of starting don't forget that you are not alone and that some other children are ready to be your friend, and that the teacher is there to help you. And if you are excited about starting then try and be a good friend to someone who isn't.

"I can do all things through him who strengthens me." **Philippians 4:13**

PRAY

Dear God, it can be really hard starting a new school or a new term. Give us strength to be brave and excited about the school year ahead, and to be there for other people who are nervous as well. Amen.

PSALM 139:7-10

PLAY!

Get out a suitcase or travel bag and ask what some of the essential things that are need for travel/holidays (clothing, snacks, money, tickets, map, medical, phone, sun cream, books, sunglasses etc). What have we forgotten? We haven't thought about packing any people! Why do we not need to pack any people? Do we need to pack God?

SAY

It is really good to say thank-you to God for the opportunity to travel/go on holiday as we will see and experience new things and meet new people. It is also important to know that even though we can't pack God, as he will always be with us, we should still remember to pray to him, no matter where we are, and to ask for his protection for a safe journey.

"If I settle at the farthest limits of the sea, even there your hand shall lead me, and your right hand shall hold me fast."

Psalm 139:9a-10

PRAY

Dear God, no matter where we go you are there. As we set out on a new journey, be with us as we travel, be with us when we get there and help us to enjoy our time together, knowing you are always with us. Amen.

VISITORS

SICKNESS

ROMANS 12:9-13

PLAY! In many parts of the world the arrival of a visitor is a big occasion. They may not have been seen for a while and might be hungry after a long journey so they are fed and looked after well. How might we treat visitors well (best food, drink, seats, best behaviour, comfort, sleeping arrangements etc)? How might a visitor feel if we didn't treat them well?

SAY How we welcome people is a very important part of being a Christian. God asks us to be very welcoming and friendly to people to show God's love and this is especially important if they come to our house. If we give them good food and the best seats and share things with them (such as toys) and are polite then this shows that God values them. This is why it is important to treat visitors well.

 "Contribute to the needs of the saints; extend hospitality to strangers."
Romans 12:13

PRAY Dear Lord, thank you for these visitors to our home. Although sometimes this means things change for a short while, help us to be kind to our guests, just as we would like people to be kind to us. Amen.

PSALM 147: 1-6

PLAY! If someone is sick in the house then make up a small basket or tray of things to help them and cheer them up. You could include a drink, book/comic, flowers, food, small present, picture, a small note or card and so on. Bring the items to them, and stay and pray with them. If someone else you know is sick then you could perhaps write a get-well card or note or even compose a text message to them.

SAY Sickness was not part of God's plan for creation and there is no sickness in heaven. We have sickness (along with other bad things) because it came to earth with the first sin of Adam and Eve. There will always be sickness in the world we live in and God sometimes will heal sickness –but even when he doesn't he will always be with us. It is important then to ask God to heal those that are sick and to comfort them. And for us to be happy –for when we get to heaven there will be no more sickness.

 "He heals the broken-hearted, and binds up their wounds." **Psalm 147:3**

PRAY Dear God, your Son Jesus healed so many people. But he also knew what it was to feel pain and to suffer. We don't always know your plans for us, but we know you promise that one day we will be with you in heaven where there is no more sickness. Amen.

ANNIVERSARIES

MOTHERS/ FATHERS DAY

2 THESSALONIANS 2:15-17

PLAY!

Play a cups game. Place 3-4 small cups, exactly the same, on the table and then place a small and soft item under one of them. Ask if it is easy to remember which cup hides the item. Then try and move the cups as quickly as possible to try and confuse them as to where it is hidden (you might have to try a few times if they are observant!). Ask why it was harder the second time round to remember where the item was.

SAY

Even when something should be easy to remember, like an important event, it can be easy to forget because of other busy things that are happening. The reasons why we have anniversaries is to remember events in our lives. A birthday is a kind of an anniversary. What other anniversaries might there be (marriage, baptism, death, Easter, Christmas etc)? We use anniversaries to remember a date each year to remind us about something important and also to remember important things about God (e.g. Easter etc).

"So then, brothers and sisters, stand firm and hold fast to the traditions that you were taught by us," **2 Thessalonians 2:15a**

PRAY

Lord Jesus, just as we celebrate important things in our lives, help us to celebrate other important things like Christmas and Easter, which remind us of the things you have done for us. Amen.

EPHESIANS 6:1-4

PLAY!

Make up a 'how well do you know your mum/dad quiz'. Ask them various questions about mum/dad to see how they do. Their age, favourite food, T.V. show, hobbies, job, routine, middle name and so on. See how much they know. Then ask what they could do to give mum/dad a nice relaxing time for 10 minutes (cup of tea, T.V., feet up on sofa etc!) and see if they will do this at the end of the devotion!

SAY

God gives children as gifts and mums and dads to look after children. It is important to remember though that sometimes mums and dads can get very tired or fed up –and that it can be hard work to look after children. Mothers/ Fathers day is a special day to remind us how important they are. But should we only be nice to mum/dad one day per year? God wants children to help out and pray for their parents every day.

"Children, obey your parents in the Lord, for this is right." **Eph 6:1**

PRAY

Dear Lord, thank you for the people who care for us, especially for our parents. Just as our parents want to do the best for us, help us to do the best we can as their children. Amen.

ADVENT

ISAIAH 7:14

PLAY!

What sort of things do we think about coming up to Christmas (presents, decorations, holidays, parties etc)? Do we ever think about Christmas as a time for visitors? If I told you that someone very important like a Queen or President was coming to visit for a few days over Christmas what would you do (buy a present, tell people, get a room ready, tidy up and so on)? What would you do if Jesus was coming to stay?

SAY

Advent is a time when we think about how Jesus came to be with us from heaven –as a little baby. Jesus was God coming to earth to be with us and if he was to come to our house as a person he would not be worried too much about us making the house ready –but getting our hearts ready. So advent is a time to think about Jesus coming into our lives and getting our hearts ready by saying sorry, praying and trying to be good

"Therefore the Lord himself will give you a sign. Look, the young woman is with child and shall bear a son, and shall name him Immanuel." **Isaiah 7:14**

PRAY

Help us, O Lord, to prepare for Christmas by saying sorry for the bad things in our lives, so we can be even more ready for the wonderful gift of Christmas. Amen.

@CHRISTMAS

LUKE 2:8-14

PLAY!

'Guess the decorations'. Take them to the Christmas tree and give them 60 seconds to look at everything on it and memorise what is there. The turn them to face you (while you can still see the tree) and quiz them to see what they have remembered about the tree. Then they can all look at the tree again to see how they got on.

SAY

Do you know why we decorate a Christmas tree? Not just to make the house look cheerful and as a place for presents but also to remind us of some of the important messages of Christmas.

The tree points towards God and its evergreen needles are a reminder of eternal life in heaven.

The lights symbolise Jesus as the light of the world.

The stars symbolize the star that the wise men followed to find Jesus.

The angels symbolize the angels that announced the birth of Jesus.

The colours red and green remind us of the blood of Jesus that would be spilt to save us and the everlasting life that would come from this.

"to you is born this day in the city of David a Saviour, who is the Messiah, the Lord."

Luke 2:11

PRAY

Lord God, when your Son came to be born in a stable, he became just like us. Christmas means that you understand when we laugh, and when we cry. Help us to remember this and not be distracted by things like presents and sweets. Amen.

EPHIPANY

PANCAKE TUESDAY
ASH WEDNESDAY
+ LENT

MATTHEW 2:9-11

PLAY!

'Guess the gift'. Get a number of well-known items (toys, TV remote, salt cellar, ketchup bottle etc) and hide them, one at a time, under a towel. Get each child to guess what the item is only by touching it and not removing the towel.

SAY

What do you think the greatest gift at Christmas was? It was the gift of Jesus –who came for the whole world. Epiphany is the day we celebrate the coming of the wise men to the baby Jesus, bringing gifts and revealing him as our Christ and Saviour. Do you remember what they brought? Gold –The gift of gold was often used only for royalty to show that he was born as a King over all people. Frankincense –This was used to create a nice smell during worship and signified that the baby Jesus was also the Son of God. Myrrh –This was a special perfume used at burials of people and it was a reminder that the baby Jesus was born to die for our sins.

"Then, opening their treasure-chests, they offered him gifts of gold, frankincense, and myrrh." **Matthew 2:11b**

PRAY

Lord God, the wise Men brought Jesus precious things to mark his birth, but the most precious gift ever given was your Son Jesus. Help us to remember the gift of Jesus in our lives every day. Amen.

HEBREWS 4:14-16

PLAY!

Either make or buy pancakes and turn this devotion into a real treat by permitting all sorts of toppings on the pancakes –from spreads to sprinkles. While they are eating ask them if they know what makes a pancake (eggs, flour, butter, milk, salt)?

SAY

One of the very important things that Jesus did to prepare himself for his ministry was to go out into a wilderness and pray and fast (abstain) from food for 40 days. Can you imagine how hard that would be? Lent is a time when we remember this coming up to Easter –that is why many Christians fast during lent –not from all food but usually just sweet things like chocolate. In older days people fasted from things like eggs and butter so they used them up on the Tuesday before Lent started on Ash Wednesday to make pancakes. However Christians don't just fast from things and that's it –they use the time instead as a reminder to pray and think about Jesus and what he does for us.

".. but we have one who in every respect has been tested as we are, yet without sin."

Hebrews 4:15b

PRAY

When we have plenty we have lots to say thank you for, and when we don't it reminds us to take time to pray and focus on you. Help us to have a very special Lent and get to know you better. Amen.

GOOD FRIDAY

LUKE 23:32-47

PLAY!

Gather a candle and some matches and place them on the table. Then ask if they can think of any other names for Jesus (this will be hard). Explain that he was also called other names to describe what he was - such as the King of Kings, the Son of God and the Son of Man (as being both God and man) and Rabbi (teacher about God). He was also called two other names. Can you guess one if I do this (light the candle)?

SAY

Jesus was also called the 'light of the world' (John 8:12) because he revealed to us what God was like and also the plan that he had to save us. He was also called our 'saviour' -because he came to save us from being dead forever. But on Good Friday he was arrested and then put to death on a cross. And at the moment he died the light of the world went out (blow out the candle). But did it stay out? We will find out on Sunday.

"(Jesus) replied, 'Truly I tell you, today you will be with me in Paradise.'" Luke 23:43

PRAY

Dear Lord, thank you that you went through so many bad things, even death, so that we can get to Heaven. Help us to remember all that you have done for us. In Jesus name, Amen.

EASTER

JOHN 3:16-17

PLAY!

Play an Easter egg game. If you have some mini-eggs you could go on an egg hunt inside or outside the house. You could also get a chocolate egg (that is going to be eaten) and see how high you can drop it before it breaks (inside or outside the packaging).

SAY

Easter Sunday is the most important day of the year for Christians. It is a celebration of the day that Jesus rose again from the dead, after being killed. Not just that he came alive again but that he had defeated the devil forever -so that we could have eternal life in heaven. An egg is a symbol of new life and we break eggs at Easter to remember that Jesus was once broken (on the cross) but that he came alive again to live for evermore.

"For God so loved the world that he gave his only Son, so that everyone who believes in him may not perish but may have eternal life." John 3:16

PRAY

Lord God, Easter is the most important day of the year. The first easter was the most important day ever. Thank you for Jesus, who rose from the dead - for because of this we can look forward to heaven where we will be with you. Amen.

ASCENSION DAY

PENTECOST

ACTS 1:8-11

PLAY!

'Tissue blow'. Get a few tissues and spread them out to be as light as possible. Put them over everyone's mouths with their heads facing the ceiling. Then see who can blow the tissue the highest into the air.

SAY

After Jesus rose again from the dead he spent 40 days with his disciples and many others teaching them and helping them to get ready to start the church. Then he took them to a hilltop and gave final instructions for Christians to share the Gospel (Good News) to people everywhere and then he ascended (rose up) into heaven. Jesus therefore didn't die again, God took him straight up into heaven where he is today.

"But you will receive power when the Holy Spirit has come upon you; and you will be my witnesses.." **Acts 1:8a**

PRAY

Lord Jesus, because you ascended to be with your Father in Heaven, we know that you have prepared a place there for us. Thank you for the promise of life with you in heaven that the Ascension promises us.

ACTS 2:1-4

PLAY!

Plug in a hair-drier beside you and before you read out the verse above switch the drier on and then read while also blowing air into everyone's faces. Then ask if anyone heard the reading. Read it again with the hair-drier switched off. Imagine what it would be like if the things in this reading happened in a church service? Who would be the most shocked? What would you do?

SAY

Before Jesus ascended into heaven he said that Christians would have a 'helper' with us. This was to be God as the Holy Spirit. The Holy Spirit helps us to be Christians and to be the church so that we can serve others and worship God. At Pentecost the Holy Spirit came upon the disciples so strongly that there was a mighty wind in the room and it looked like their heads were on fire! This probably won't happen to us(!) but the Holy Spirit is still with Christians to help us everywhere we go.

"Repent and be baptized.. and you will receive the gift of the Holy Spirit." **Acts 2:38**

PRAY

Lord God, thank you that you did not leave us alone when Jesus returned to you. At Pentecost you remind us how important, and how powerful, your Holy Spirit is. Remind us every day of this. Amen.

TRINITY SUNDAY

MATTHEW 28:18-20

PLAY! Take out some ice cubes from the freezer and place a few in a pot (as they watch you) with the heat on low/medium and then put the rest into a glass on the table. Then do the reading. Ask them what is in the glass and if they think it is solid. Test this by putting a cube on a hand or shaking it in the glass. Is it anything else but solid? Then take them over to the pot where the other ice cubes should be melting and then ask what the ice cubes are now (water –a liquid). Then watch while the water turns to steam (gas).

SAY Just as water can be a liquid, solid or gas so God is the Father, Son and Holy Spirit. He is one God in three persons and this is why we also call God the Holy Trinity (trinity means 3). It is important to remember God as three persons because as God the Father he made everything (including us), as God the Son he saved us and as God the Holy Spirit he lives in us today.

“Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit,” **Matthew 28:19**

PRAY Lord God, thank you that you are a Trinity – that the three persons of the Trinity tell us different things about you. Help us to live every day knowing that you are a Father who loves us, a Saviour who cares for us and a Spirit who looks after us. Amen.

ALL SAINTS DAY / HALLOWEEN

EPHESIANS 5:8-10

PLAY! Make up a scary walk by placing a series of toys as ‘monsters’ around the floor and on tabletops with some ‘treasure’ beside them that they are guarding. Then blindfold one person and see if they think they can get the treasure without touching the monsters. Then pick someone else to be a ‘saint’ to guide them (by touch or by talking) to the treasure without touching the monsters. What was it like to have the saint with them?

SAY A saint is someone who faithfully follows Jesus and helps others to do so. It is not just a term for very important or famous Christians –all Christians are called saints. All Saints day is a day that remembers Christians everywhere but Halloween was thought superstitiously by some people to be the night before All Saints day as a time when all the bad things would come out - before they got banished on All Saints day. Today it is used by many people to dress up as scary things for fun.

“For once you were darkness, but now in the Lord you are light. Live as children of light”
Ephesians 5:8

PRAY Lord God, it is so important for us to make sure that we have the right priorities in life. At Halloween, help us to remember that although dressing up can be fun, it is also a day that reminds us we are saints because of your light in our lives. Amen.

HARVEST

2 CORINTHIANS 9:10-11

PLAY!

Get a variety of foodstuffs out from the cupboard, fridge etc and hide them under the table. Then reveal each one at a time and ask them to guess if they think each item is mostly from the ground (potatoes, carrots etc), trees (fruit, berries from bushes etc), animal (meat, cheese, milk etc) or sea (tins of tuna!). You can do this quickly for more fun if you like.

SAY

Harvest is a special time when we thank God for providing for us and especially for the food we have to eat. God has given us food from the sea, animals, plants and trees and from the ground. Can you think of any other examples of food and where they are from? It is important that we are thankful and harvest is a good time to remind us to pray for farmers

and fishermen who provide the food and for those people, all over the world, who struggle to get enough food to eat.

"He who supplies seed to the sower and bread for food will.. increase the harvest of your righteousness." **2 Corinthians 9:10**

PRAY

Dear Lord, thank you for farmers, fishermen and others who provide us with food to eat and things to enjoy. Thank you that every good thing comes first from you... help us to remember to say thank you every day for all the blessings you give us. Amen.

Kawrrrrr

An essential part of Christian faith is teaching on prayer, how to live as Christians and what to believe. It is important therefore to instil knowledge in children of The Lord's Prayer, 10 Commandments and Apostles' Creed. For if they know and remember these three great foundations of teaching now then they will be able to relate to them throughout their life.

So this section is for those who want to take their children a bit deeper in their understanding of faith and to teach them to memorise the Lord's Prayer, 10 Commandments and Apostle's Creed. It should be worked through sequentially and preferably after some of the other devotions in the book have been undertaken.

It may seem daunting to attempt to get children

to memorise something as long as the Apostles' Creed but most children should be able to do it with a bit of patience. It will involve learning the first line, repeating it over the next week or two, then the second (repeating both together), then adding the third and so on. Do not worry if this takes months –it should do! But remember that they will be memorising something of immense value for their growing up (and beyond). Also, it is worth noting that this section will only be the start of a knowledge of the teaching but memorisation will be key to their developing more understanding later on.

THE LORD'S PRAYER:

The Lord's Prayer is an important (and commonly known) element of the Christian faith. A prayer that was given to us by Jesus as part of a great sermon he preached to his disciples from a mountainside (the Sermon on the Mount) and that is still taught today. It sums up how we should pray and relate to God every day and is a key part of Church Services. The Lord's Prayer can be found in Matthew 6.

THE LORD'S PRAYER

**Our Father in heaven,
hallowed be your name,
your kingdom come,
your will be done,
on earth as in heaven.
Give us today our daily bread.
Forgive us our sins
as we forgive those who sin against us.
Lead us not into temptation
but deliver us from evil.
For the kingdom, the power,
and the glory are yours
now and for ever. Amen.**

OUR FATHER IN HEAVEN, HALLOWED BE YOUR NAME

PLAY!

'Mirror faces'. Make a variety of different faces (such as cross, happy, surprised, disgusted, sad and so on) and see how quickly they can be mimicked by the children. Then get a small compact mirror and say (without revealing that it is a mirror) that there is a picture of one of God's favourite children in it. Then show them their reflection.

SAY

Did you know that God is also your father because he created you? And each child is very special to him. God loves to see you, spend time with you and hear your prayers to him. In this prayer God is asking you to call him 'daddy' but also to remember that he is God, and is in heaven, so we should think of him as the most important thing there is.

Each day of the devotions that focus on the Lord's Prayer, that should be the prayer you use with the children. It will help them to memorise the prayer (if they haven't already) but it will also make them familiar with it as they learn the meaning of its lines.

**Our Father in heaven,
hallowed be your name,**

YOUR KINGDOM COME, YOUR WILL BE DONE, ON EARTH AS IT IS IN HEAVEN.

PLAY!

Blindfold the children and then quickly set up a simple obstacle course across a few rooms by moving chairs, putting toys or cushions on the floor etc. Then ask each child to get from one part of the house to the other without standing on or hitting the obstacles. If they start to be hesitant about this then say that it is going to be OK because you are going to give them instructions and all they have to do is listen to them. Then complete the obstacle course.

SAY

What did we have to do to be safe from the obstacles (obey the instructions)? This is the same with obeying God. In this prayer to God we are asking that his purpose be done in everything. That all good things that God makes happen in heaven will be done on earth –and that we might help to be part of it.

GIVE US THIS DAY OUR DAILY BREAD.

PLAY!

Needs quiz. Do a quick quiz to see how many things that they can guess are essential for family life –perhaps offer a prize if they do well. A sample list could include; food, water, clothes, a house, heat, money, electricity, school, safety, sleep and so on.

SAY

We need a lot more things than food don't we? This prayer is where we ask God for all our needs but not just for those that keep us fed, sheltered and safe. There are other needs that we should ask God to provide for us such as the need for friendship and the need for God to comfort us and to give us joy and laughter. What other things do you think we could ask God for?

your kingdom come,
your will be done,
on earth as in heaven.
Give us today our daily bread.

FORGIVE US OUR SINS AS WE FORGIVE THOSE THAT SIN AGAINST US.

PLAY!

Get a very small round stone or button (one for each child) and ask them how much they think it would hurt if it was dropped on their hand. Try this from varying heights (it should not hurt!). Then put the small stone in a shoe for each child and ask them to put the shoe on and go for a walk around the house. How does the stone feel now?

SAY

This little stone doesn't seem like much but if you put it in a shoe then it becomes very uncomfortable. Whenever we do something wrong, even very small things, and don't say sorry then they become like that little stone and start to make our lives uncomfortable. This is why God asks us to come to him and say sorry –and he will forgive us (and take away the stone or sin). At the same time though he also asks that we must also forgive those people who do wrong to us and then say sorry.

LEAD US NOT INTO TEMPTATION BUT DELIVER US FROM EVIL

PLAY!

Set a really nice food treat in front of the children (perhaps some sweets on a plate) and tell them that they are not to touch it. Then make up an excuse to leave the room for a minute. Hopefully when you get back the treat will still be there but, if not, just include it as part of the talk!

SAY

What are some of the naughty things that we do sometimes (disobeying parents, fighting, shouting, sulking, lying etc)? Do we want to be naughty or is it something that just happens often? The Bible says that there is someone called the devil, who doesn't like God, who tries to get us to do wrong things all the time and one of the ways that he does this is to tempt us. Is anyone here still thinking about the treat? What are you thinking? If you took it without permission would it be wrong? The devil tries to tempt us do wrong things and so this prayer is to ask God to help protect us from temptation (you could finish by sharing the treat out!).

Forgive us our sins, as we forgive those who sin against us. Lead us not into temptation but deliver us from evil.

FOR THE KINGDOM, THE POWER AND THE GLORY ARE YOURS, NOW AND FOREVER. AMEN.

PLAY!

Take everyone's pulses. To do this get everyone to place their middle two fingers on the inside of their wrist near the bone that leads to the thumb. Then get everyone to take each other's pulses. See who has the fastest and slowest pulse by counting the beats in 10 seconds and multiplying by 6.

SAY

God hears and knows every person's heartbeat. He also knows the number of hairs on our head. God knows everything, can do anything and be anywhere. This is why we say that this is his kingdom (he made it) and that he should be thanked for this for ever. Even though there are bad things that happen in the world this is because people brought them here (relate to Adam and Eve) and God has decided that he would let us do what we want. But it is still God's world and heaven. Finally, we say 'Amen' at the end of a prayer as a way of saying to God 'So be it.'

**For the kingdom, the power,
and the glory are yours
now and for ever. Amen.**

THE 10 COMMANDMENTS:

From the time that the very first sin separated mankind from God, He designed a plan to restore our relationship and fellowship with him. This plan was called a covenant and was to be shared with the whole world. The covenant meant that God's people would agree to obey a spoken and written set of obligations and responsibilities (laws) to demonstrate their devotion to God and separation from sin. At the very core of these laws were the 10 Commandments - a moral code given to Moses on two stone tablets on Mount Sinai after the people of Israel had been freed from Egypt.

The Commandments and other laws were designed to lead Israel to a life of practical holiness. In them, people could see the nature of God and His plan for how they should live. By Jesus' time however, many people looked at the laws the wrong way - they thought that to obey every law was to earn prosperity and protection from invasion or disaster. Law keeping became an end in itself and not the means to draw closer to God. Jesus pointed out that while the law was important in revealing who God is and how to follow him, it would ultimately be through Jesus that people would be restored to God. He had come to fulfill the Law and not abolish it. Therefore Christians regard both the Old and New Testament law highly.

1. You shall have no other gods before me

THE 10 COMMANDMENTS

1. You shall have no other gods before me
2. You shall not make for yourself an idol
3. You shall not misuse the name of the LORD your God
4. Remember the Sabbath by keeping it holy
5. Honour your father and mother
6. You shall not murder
7. You shall not commit adultery
8. You shall not steal
9. You shall not give false testimony
10. You shall not covet

1. YOU SHALL HAVE NO OTHER GODS BEFORE ME

PLAY!

Discuss what it would be like to have another 10 mums and dads. Would it be good or better? What things could they do? Could you get one to take you to school, one to make a nice lunch, one to help with homework, take you to the park, make dinner and so on? How would it make you feel? How do you think your mum and dad would feel about it?

SAY

Your mum and dad love you so much that they would not want you to have another mum or dad that was more important than them. That's how God is too. He loves us so much that it hurts him if we decide to place anything else more important than him. That is why the first commandment says we should have no other gods.

PRAY

Great God, there is none like you. Be the most important thing in our lives. Amen.

2. YOU SHALL NOT MAKE FOR YOURSELF AN IDOL

PLAY!

Get them to list as many famous people that they can in 60 seconds (sports, talent shows, movies, magazines, TV and so on). Help suggest some of your own. Then discuss some of the examples and ask why they think they are famous (a talent or skill, someone that they are related/married to, money/business etc). If any of us were to be famous what do you think it would be for?

SAY

Sometimes we get very excited about famous people and think that they are much better than everyone else because they are on TV. However, they are just like us and so it is important that we do not spend too much time thinking about them or their music or TV programmes. Just as God doesn't want us to have other gods he doesn't want us to have idols –which is thinking too much about other things or other people instead of God.

PRAY

God you are everything we need. Don't let us be distracted by other things. Amen.

3. YOU SHALL NOT MISUSE THE NAME OF THE LORD YOUR GOD

PLAY!

Ask if they have ever heard anyone say a bad word (but not to repeat it!). Does their teacher ever tell anyone off for saying bad words? When might someone use a bad word (when annoyed, angry, hurt, surprised, trying to be rude etc)? We are going to pretend now that your name is a bad word. (Then pretend that you have hurt yourself and say, in a cross voice, 'their name' as a bad word. Do this for everyone). How does it feel to have you name used this way? Would you like everyone to use your name as a bad word?

SAY

Often people say 'God' or 'Jesus' as bad words. This is usually because they have learnt it from others as they have grown up and don't realise what they are doing. However it is still a wrong thing to do as it hurts God. You see God is so important that his names are very important too (just like how our names are important) and this is why we should not misuse them.

PRAY

Jesus, your name is more precious than gold. May we never use it the wrong way. Amen.

2. You shall not make for yourself an idol

3. You shall not misuse the name of the LORD your God

4. REMEMBER THE SABBATH BY KEEPING IT HOLY

PLAY!

Do some running on the spot as fast as you can and see if you can count to '20' (Or sooner if they tire). Once everyone is tired then sit down and ask why we couldn't keep going. Rest for a bit longer and then start again but this time count to '6' and then stop for 2-3 deep breaths and say '7'. Then start again and see if you can repeat this 2-3 times. Ask at the end what is easiest, running without stops or running with rests? Why?

SAY

God made everything in creation in 6 days but on the seventh day (called Sunday) he rested. He gave us Sunday (the Sabbath) so we could rest too and not get tired out. But he also gave us the Sabbath to help us remember him and that is why we should treat it as a holy or special day dedicated to God. What might we do on a Sunday to keep it holy (go to church, pray together, rest, have fun, not work)?

PRAY

God above, you gave us enough time to spend lots of it with you. Help us to use it well. Amen.

5. HONOUR YOUR FATHER AND MOTHER

PLAY!

Imagine you are mum or dad. What are the most important jobs that you will have to do (feed, tidy-up, work, take care of children, homework help, school stuff, teaching things and so on and so on!)? What do you think are the hardest of these jobs?

SAY

God gave children their parents so that they would be looked after and taught lots of things –especially about God. But God knows that it is hard to be a parent sometimes and that is why he commands us to honour and obey our mum and dad –to help them. Now sometimes it is hard to do the things that parents ask and sometimes they ask things that don't seem fair but God says it is important though and that he will bless us if we do this.

PRAY

Dear God, our parents are very special and important. Help us to love them and show them how we love them. Amen.

4. Remember the Sabbath by keeping it holy

5. Honour your father and mother

6. YOU SHALL NOT MURDER

PLAY!

If there are 3 or more of you then play 'murder wink'. Place each person at different corners of the room/table so that each person can see the faces of the others. They tell them that when they are winked at (by you) they have to die as theatrically as possible. Try it a few times and then play it with everyone's eyes closed at the start while you touch someone to be the 'killer'. Then, when they open their eyes they will not know who is the person that will wink to 'murder' them.

SAY

God gave us life and made all of our lives very precious. So he commands us not to kill or harm each other. He also wants us to think about how we can try and protect other people from harm and from hurt and to help those, like the police, who are here to protect us.

PRAY

Dear God, you give us lives that are special. Help us see how special others are and be kind to them. Amen.

7. YOU SHALL NOT COMMIT ADULTERY

PLAY!

Place on the table as many of the following items as possible: A ring, banknote, Bible and something with lots of colours (preferable rainbow coloured). Ask what they are and what they all have in common? They can all be used as symbols of a promise. The ring as part of marriage, the banknote to pay money (it may say 'promise to pay the bearer..'), the Bible can be used to swear a promise and the rainbow is a reminder of God's promise not to flood the earth again. What else might we do to show a promise?

SAY

Promises are very important to God and we shouldn't make any unless we intend to keep them. God says that getting married to someone is one of the most important promises we make and when someone commits adultery they break that promise and sometimes the marriage is finished. This commandment from God is also a reminder of the importance of commitment –not just in marriages but to family and friends too.

PRAY

God of love, you call us to care for others. Help us to be committed to this with our family and friends. Amen.

6. You shall not murder

7. You shall not
commit adultery

8. YOU SHALL NOT STEAL

PLAY!

Get everyone to go and get their favourite toy/possession and set it on the table. Then ask them to go and get a favourite book/other possession. When they are away hide all their favourite things on the table and when they come back say that they have been stolen. They will know you are joking but ask how they would feel if someone actually did come into the house and steal these things and other items. Return them at the end of the talk.

SAY

Most people get things because they have worked to get them or have been given them. But some people steal things and this is a bad thing to do. What do you think often gets stolen (money, possessions, cars, jewellery, clothes etc)? Did you know that stealing can also be taking small things off people like toys, pencils, sharpeners and so on without asking? God says that we should not steal anything –no matter how small.

PRAY

Dear God, you have given us many good things. Help us not to take things that aren't ours. Amen.

9. YOU SHALL NOT GIVE FALSE TESTIMONY

PLAY!

Make up a story about the day so far (or about your plans for tomorrow). Keep the story mostly truthful but change some key facts to see if they can be spotted. For instance change the times, locations, deeds, food eaten, names and so on. Ask if they can identify the lies in the story.

SAY

False testimony is when we don't tell the truth about ourselves or other people (like the story) or when we tell a lie about something to try and not get into trouble. Can you think of any examples when you lied because you thought you might get into trouble (share examples from your own life)? God says that we should tell the truth, especially when asked by someone, because we should and because it will be better for us.

PRAY

Heavenly Father, you are a God of truth. Help us be truthful in our lives. Amen.

8. You shall not steal

9. You shall not give false testimony

10. YOU SHALL NOT COVET

PLAY!

Explain that, because they have reached the end of the 10 Commandments, that they are going to get a sweet. Then make a show of giving each child one sweet and keep the rest in a pile for yourself. While your pile of sweets is sitting in front of you ask them if they know of anyone they know that has a toy or game that they would like. What is it and why would they like it? Is there anything on the table that they would like (sweets)? Make the point though that they are yours but then share some more anyway before putting away.

SAY

To covet is to keep thinking about other people's possessions and to want them for ourselves. Do you think it would be a good idea to always want something that we don't have? Would it say that we are happy with what we already own or that we wanted more? God has blessed us with many things and he wants us to be thankful and happy (but this isn't possible when we are ungrateful) so he commands us to try and not covet other people's things.

PRAY

*Dear God, you meet all our needs.
Help us not to be jealous of others.
Amen.*

10. You shall not covet

THE APOSTLES' CREED

The Apostles' Creed is a statement of Christian belief shared by, and central to, Christian church denominations across the world. It gets its name because it was supposed to have been dictated by each of the 12 apostles, who each gave it an individual part.

A knowledge of and belief in the Apostles' Creed is central to the life of a Christian. The Christian faith is not simply a set of ideas or morals; rather it is established on the meaning and purpose of the life, death and resurrection of Jesus Christ. Therefore a belief in and knowledge of these historical facts surrounding Jesus Christ is essential. The Apostles' Creed also outlines the relationship between God the Father, God the Son (Jesus) and God the Holy Spirit and our belief in the importance of God's church, fellowship and our new life in Heaven.

I BELIEVE IN GOD, THE FATHER ALMIGHTY, CREATOR OF HEAVEN AND EARTH.

PLAY!

Do some quick making and building. Get some blu-tac, play dough or anything else that can be made into a shape. Alternatively get some lego-type blocks or even a pencil and paper. Do some quick making (or drawing) when you call out a word such as house, boat, tree, tower, bird and so on. Allow the children around 30 seconds for each one.

SAY

What if you were able to make (draw) something now and it became real? What would you make? This is what God did when he created the world and everything in it. He formed mountains, rivers and seas, placed the sun and moon in the sky and created all the living things. If we were to try and think of all the animals, birds, fish and insects we could name it wouldn't be many. But God created millions of them – so many that we haven't even discovered them all yet. So one of the first things that we believe as Christians is that God is our Father and that he made everything.

PRAY

God above, you made the whole world. thank you that you made me to be an important part of the world. Help me to live a life that shows others 'I believe in God'. Amen.

I believe in God, the Father almighty, creator of heaven and earth.

I BELIEVE IN JESUS CHRIST, HIS ONLY SON, OUR LORD.

PLAY!

Gather together on the table some bread, water, a torch (or similar), rock or stone, a book and toy sheep. Don't worry if you can't gather everything. Ask them what each of the items is and then see if they can work out what each of these things have in common.

SAY

Each of these things is another name for Jesus.

Book: Jesus is also called in the Bible the word of God, because he spoke what God wanted him to say.

Bread. He was called the bread of God because he gave life to the world.

Sheep: He was called the lamb of God because he was going to be die to take away our sins.

Light: Jesus also brought a great light to the world to show us the way to heaven.

Rock: He was called this because it symbolised Jesus being someone that is strong and reliable and could not be broken.

Water: Jesus compared himself with living water as he would give eternal life to people.

As Christians we believe not in God the Father but also God the Son, Jesus Christ. God says that to follow him and to be with him one day in heaven we must follow Jesus Christ, his son. Jesus is also God therefore and so we often refer to Jesus as 'Lord'. This is why we are called Christians –we follow Christ.

PRAY

Dear God, thank you for your Son Jesus, who is God with us. Thank you that we have a name – Christian – that comes from him. Amen.

I believe in Jesus Christ,
his only son, our Lord.

HE WAS CONCEIVED BY THE HOLY SPIRIT, BORN OF THE VIRGIN MARY,

PLAY!

Hide a light tray near to the table and then ask the children to close their eyes tightly and be silent. Then use the tray to gently waft air into their faces. Hide the tray again and ask them to open their eyes. What happened? What did you feel?

SAY

God is the Father, the Son and also the Holy Spirit –who is God’s power on earth. For you and I to be made we needed a mother and a father but Jesus was made by the Holy Spirit and his mother, Mary. He did not have a father like you and I, just God. And he was not just an ordinary baby, but God becoming a baby to live among us. This is what we celebrate at Christmas, God coming to us, as his Son Jesus, made by the Holy Spirit.

TRAY

Dear Lord, your Son Jesus was like us but he was also special, because he was made by your Holy Spirit. Thank you for making your Son God like you and human like us. Amen.

SUFFERED UNDER PONTIUS PILATE, WAS CRUCIFIED, DIED, AND WAS BURIED;

PLAY!

See how many ways that you can make a cross shape in 2-3 minutes. You could use sticks, pens, twigs, cocktail sticks, chopsticks, cutlery or by drawing one or folding paper.

SAY

A cross is very important to Christians. Do you know why? The Bible tells us that even though Jesus did wonderful things like healing people and other miracles, some people did not like him. They got him arrested, were very cruel to him and eventually he was nailed to a large cross and died. So even though he was God, people killed him on a cross, and this is why the cross is so important to Christians as it reminds us what Jesus did so that we could be forgiven and go to heaven. Now, do you think Jesus stayed dead (next devotion)?

TRAY

Dear God, Jesus had to suffer and die so we could live. Thank you for sending your Son to pay the price for us. Help us never forget how important it was when he suffered and died for us. Amen.

He was conceived by the Holy Spirit, born of the virgin Mary, suffered under Pontius Pilate, was crucified, died, and was buried;

HE DESCENDED INTO HELL. ON THE THIRD DAY HE ROSE AGAIN

PLAY!

Get some space on the floor and do a stand up

fastest game. Lie each person down and pretend that they are going to sleep (use a soft voice). Then shout 'Awake!' loudly and see how quickly that they can get up onto their feet and stand straight.

SAY

Jesus was dead for around 2 days. In that time he went to hell and fought a great battle against the devil. Jesus won this battle for all time and the devil could not keep him dead. So on the third day he rose again and came out of the tomb where he was buried and appeared to his disciples and many other people. Do you think that he died again after that? He didn't and now lives forever.

PRAY

Heavenly Father, Jesus is amazing in every way. The most amazing thing is that he came back from the dead, and lives forever – even now – and he wants us to live forever with him. Help us never to forget how important this is. Amen.

HE ASCENDED INTO HEAVEN, HE IS SEATED AT THE RIGHT HAND OF THE FATHER.

PLAY!

Read through the Creed up to this point but put

the children as far away from you as possible as you read it to them softly. Ask them where a good place might be for them to sit while you read it. Then ask them to come and sit at your right hand.

SAY

Sitting at the right hand side of someone important used to be a way of saying that you were very important too. It meant that you could hear everything they said (like the reading) and could also whisper requests into their ear. After Jesus rose again from the dead he did not die again but was lifted up (ascended) into heaven –right in front of the disciples. He now sits beside the Father in heaven because they do everything together and this is the most important place to be heaven –at God's right side.

PRAY

Heavenly Father, your Son Jesus has the most important place beside you. Thank you that you have a special place for each of us with you in heaven. Amen.

He descended into hell. On the third day he rose again

He ascended into heaven, he is seated at the right hand of the father.

HE WILL COME AGAIN TO JUDGE THE LIVING AND THE DEAD.

PLAY!

Make a 'throne' out of cushions or by elevating a chair and putting a blanket over it. Assign someone to be the king/queen. Then make up some every-day misdeeds (not doing jobs, shouting, taking too long etc) that the 'king' can think about what punishment is needed for them. Make sure the adults are included in this and don't take the punishment too seriously! Also make sure all the children get a go at being 'king'.

SAY

Remember when we said that Jesus defeated the devil and is alive forever? Well this also means that one day, when he chooses, Jesus will come back to earth and judge who will join him in heaven. Not just people alive then but those that are dead too! All of us have souls, and these souls are the important and most real part of us that live on after our bodies are dead. And when people die their souls go to be with Jesus in heaven – as long as they believe in him.

PRAY

Dear God, you know our souls, and you can call us to be with you – you can even call people who are dead. Help us to believe in you so that, when we die, our souls can be with you in heaven. Amen.

I BELIEVE IN THE HOLY SPIRIT, THE HOLY CATHOLIC CHURCH, THE COMMUNION OF SAINTS,

PLAY!

Get out a toy or something else that needs batteries. Remove the batteries first without being seen. Ask them why it isn't working. Is it broke? Then bring out the batteries and show them that it needs power to work. If it doesn't take too long you can put the batteries in and show it working.

SAY

God the Son and Father are in heaven but the Holy Spirit is here on earth. He is everywhere, but especially in the hearts of Christians. The Holy Spirit is God on earth, he is God's power to make things work, to help the church and encourage Christians (called Saints) to be brothers and sisters to each other. We often think of saints as very special followers of Jesus but all Christians are saints – we could even put 'Saint' before your name!

PRAY

God above, thank you that we are part of a huge family of saints, called your church. Your Holy Spirit is the thing that united every Christian – help us to remember your Spirit in our lives every day.

He will come again to judge the living and the dead.

I believe in the Holy Spirit, the Holy Catholic church, the communion of saints,

THE FORGIVENESS OF SINS, THE RESURRECTION OF THE BODY, AND THE LIFE EVERLASTING. AMEN.

PLAY!

Gather whatever seeds you can (remembering what plants they are from!) from both outside and inside. Examples (from inside) could be sunflower seeds, potatoes, poppy seeds, chilli and pepper seeds and pips from fruit such as apples, tomatoes etc. Ask what they all have in common. They can all be used as seeds that can grow into something bigger and produce more. Then see if they can guess what each seed could become.

SAY

Each of these seeds looks dead, there seems to be no life. But if planted they can become full of life. Jesus says that if we ask for

forgiveness and decide to follow him that he will give us a new life (new soul) and come and live in our hearts through the Holy Spirit. Then, like the seeds, we will grow into something greater and produce good things. Not only that, but we will also live with him one day in heaven forever and ever.

PRAY

Loving God, thank you for planning us so that we are meant to spend for ever with you. Live in our hearts every day so that we can know new life in you. Amen.

the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

Acknowledgements:

So many people have played a part in the formation of this book that it would not be possible to name them all. They are God's church –who took me in, taught me and ministered to me –and still do. So anything helpful contained within is a result of their faith and God's grace.

Those that can be named are:

Andi McCarroll for the patience and faith that he puts into his work –and for occasionally believing that the customer is always right!

The **Down and Dromore people** who have helped and advised me on this project, namely:
-Adrian Dorrian for providing the prayers (and in good time!).

-The Youth and Children's groups -especially Martin, Craig, Peter, Rachel, Natalie, Simon, Bryan, Dave, Lynne, Angela, Stephen and Matt.

-Our Children's Officer, Julie Currie –who is so good at her job that she should be cloned. She is a great source of advice and (occasional) good banter!

-Mary, Margaret, Philip and Annette in the office.

-Bishop Harold Miller –for his example in faith, commitment and leadership, for teaching me to think big and for not forgetting his North Belfast roots!

The **various others** who put time and effort into reading drafts of this resource and giving me valuable feedback, particularly: Stephen Doherty, Peter Hilton, Simon Henry, Judith Cairns, Sharon Hamill and Helen Warnock. Stephen deserves a special thank you for his pages of feedback! They were much appreciated. I should also mention the effort my mum put into reading various drafts and praying for this resource.

My family. It almost goes without saying that none of this would have happened without their involvement –especially as chief testers! Lynne is an inspirational wife, devoted mother and a committed servant of God. Emily, Beth and Grace are joyous, kind, good, gentle, faithful, rowdy and hilarious. They are also patient with me (I can be pretty grumpy!). God has blessed me with the family I grew up with and the family I am now helping to grow and I am thankful.

Our Lord and Saviour Jesus Christ.

Written by:

Andrew Brannigan
Youth and Children's Department
Church of Ireland House
61-67 Donegall Street
Belfast BT1 2QH

tel: 028 9082 8855
web: www.ddyc.co.uk
mail: andrew@downanddromore.org

This is your FREE copy of 'Family Time'.

We want you to have it for free because we value your family and we want to support it in a small way. So this book is designed as an encouragement for your family to spend time together and to talk about important values with children. And wherever you are with your faith it is hopefully something that might help you to pray and to talk about God together.

