

[image:][image:]Kids Games Daily Timetable 2015
Monday 28 September –
 Thursday 1 October
 		 9am-3pm
 (Leaders 8am- 4pm)

	TIME
	WHAT’S HAPPENING
	WHERE

	8:45-9:30
	Sign-in & free play in ‘Playground’
	Main & Small
Auditorium; Mezzanine

	9:30-9:45
	Welcome. Big Group. Fun. Spotlight. Pray.
	Main Auditorium

	9:45-10:05
	Worship/Singing
	Main Auditorium

	10:05-10:20
	Set theme for day. Drama intro.
	Main Auditorium

	10:20- 10:30
	Transition
	K-2 move to Small Auditorium

	10:30- 10:50
	Teaching time
	K-2 in Small Auditorium
3-6 in Main Auditorium

	10:50- 11:30
	Small groups
	 K-2 in Small Auditorium
 3-6 in Foyer; Main Auditorium; Mezzanine area; Upstairs

	11:30- 11:50
	Lunch
	Downstairs: Outside undercover area; Foyer

	11:50- 12:30
	Free play in ‘Playground’ and Sport Elective leave
	Sport people assemble outside & board buses

	12:30- 1:45
	Electives
	Dance: Small Auditorium
Craft & Jewellery: Upstairs areas (split into 3)
Sport: Gannons Park
Drumming: Stage/Mez/Out

	1:45 - 2:10
	Afternoon tea and movies
	Craft & Jewellery : Upstairs wet room
Drum, Sport & Dance - Outside

	2:10 - 2:50
	Grylls Games
	Main Auditorium

	2:50 – 3:00
	Transition; break up into small groups for
sign- out.
	K-2 Small Auditorium
3-6 Main Auditorium
Sign out locations will be marked out on the first day

	3:00
	Parent pick up, sign-out.
	

Important dates to write in your diary…

[image: C:\Users\Kelly\Dropbox\Kids Games Dropbox (1)\2015\Administration\Logos\logo_kg03.jpg]1. Tuesday 1 September - Small group training
			6:30pm – 8:30pm at the Life Centre

2. Thursday 17 September - Final wrap-up meeting
			6:30pm – 8:30pm at the Life Centre

3. Wednesday 23 September – Kids Games Admin Prep Day
			11am – 4pm Upstairs at the Life Centre
			
 Our 2015 Kids Games memory verse…
Ephesians 3:17 (NLT)
Then Christ will make his home in your hearts as you trust in Him. Your roots will grow down into God’s love and keep you strong.

[image: C:\Users\Kelly\AppData\Local\Microsoft\Windows\INetCache\IE\1BPJN5QW\Sowing_Seed_112307[1].jpg]2015 teaching plan…
Day 1 - Getting Planted
Teaching Aim: God’s love is for everyone, it is our choice to be open to Him.
Drama: Ben Grylls lands in Amy’s Secret Garden and begins his survival routine. Amy explains that is not needed as the Head Gardener gives her everything she needs. To explain why her tree is so big, she tells the parable of the sower and the seeds.
Bible Teaching: Matt 13:1-8, 18-23. The Parable of the Farmer Scattering Seed
“The seed that fell on good soil represents those who truly hear and understand God’s word and produce a harvest…”

[image: C:\Users\Kelly\AppData\Local\Microsoft\Windows\INetCache\IE\T6WPFP7Q\watering-seeds[1].jpg]Day 2 - Getting Growing
Teaching Aim: We can trust Jesus and His love for us.
Drama: Ben Grylls is still in survivor mode, still trying to make shelter and find water. He is disconcerted to find that in the garden, all these things are provided. Amy explains that all the things he’s worried about are provided by the Gardener. Amy uses the tree as an example of living close to the stream and it provides what the tree needs.
Bible Teaching: Jeremiah 17:7-8, Psalm 1
“But blessed are those who trust in the Lord and have made the Lord their hope and confidence. They are like trees planted along a riverbank, with roots that reach deep into the water.”
[image: C:\Users\Kelly\AppData\Local\Microsoft\Windows\INetCache\IE\T6WPFP7Q\174103397[1].jpg]
Day 3 - Getting Fruitful
Teaching Aim: Trusting Jesus looks like being close to Him, and bearing much fruit.
Drama: Ben Grylls continues to be in survival mode, today obsessed with finding food in all the most difficult ways. Amy explains that the fruit comes because her garden is alive and healthy.
Bible Teaching: John 15:1-17, Galatians 5:22-25
“Yes I am the vine, you are the branches. Those who remain in me, and I in him, will produce much fruit.”
[image: C:\Users\Kelly\AppData\Local\Microsoft\Windows\INetCache\IE\3V2SP7EN\6841015266_f180e7da77_z[1].jpg]
 Day 4 - Meeting the Gardener
Teaching Aim: Jesus has showed how much He loves us. Each of us has a heart where we can meet with Jesus each day and see Him grow in our lives.
Drama: Ben Grylls is finally starting to enjoy everything that Amy’s garden provides. He reflects on what he has learnt by living in the garden - we can be planted right, can grow, and produce great fruit by trusting Jesus. Amy tells the Tale of the Three Trees to share what Jesus has done, and how that transforms our lives. Amy shares who the Gardener is.
Bible Teaching: Gospel Message! John 3:16
“For God so loved the world that he gave His one and only Son, so that whoever believes in Him will not perish but have eternal life.”

image4.jpeg
25

image5.jpeg

image6.jpeg

image7.jpeg

image1.emf

image2.emf

image3.jpeg

