

AT-HOME VBS DIRECTOR GUIDE

Now that you've made the decision to move your 2020 VBS to an at-home program, your VBS is likely to look somewhat different than it did last year. But it can still be a great event for your church with some creative adaptation! Start with what's been working for your church these past few months. Have you been broadcasting worship? Recording videos for your congregation? Finding ways to distribute materials to children and adults? Whatever you've been doing, Cokesbury VBS can be adapted to fit your needs.

Note: This year, we are giving permission to share materials from **Knights of North Castle** and **To Mars and Beyond VBS**. These include leader books, music videos, Bible Adventure Videos, and more. See the attached page titled "Cokesbury VBS 2020 COVID-19 Sharing Guidelines" for more information.

PLAN YOUR 2020 COKESBURY AT-HOME VBS

DISTRIBUTE AT-HOME PACKETS TO PARENTS

- Distribute supplies and materials several days before VBS begins. Use a large envelope, tote bag, or another holder—such as a Cokesbury VBS drawstring bag—to package all items together.
- Print and send physical copies of Cokesbury VBS At-Home Packets for your VBS attendees, or email PDF files to families. You can distribute all five sessions or send one session at a time.
- Equip families for craft, science, and/or snack rotations.
 - o Gather supplies you are providing each attendee for craft, science, and/or snack rotations.
 - o If you are not providing supplies, distribute with your At-Home Packets a copy of the per-attendee supply list included with this packet.
 - o If you are providing supplies, make sure to divide purchased materials from CokesburyVBS.com so that every attendee has supplies for each Cokesbury Craft.
 - o Distribute any other VBS items (activity books, t-shirts, etc.) to attendees.
 - o Include a letter to parents (a sample letter has been included with this Director Guide) with important information related to your At-Home VBS.

USE YOUR AT-HOME PACKETS

- Each At-Home Packet follows one session of Cokesbury VBS, for a total of five packets.
- Packets contain the following:
 - o Material Lists – lists for craft, science, and snack materials from the session in one convenient place
 - o Bible Background – a supplemental aid to give context for each session’s story before teaching
 - o Craft – instructions for one “Make-It-And-Take-It” Craft and one Cokesbury Craft (materials for Cokesbury Crafts available at CokesburyVBS.com)
 - o Science – instructions for one session-specific science experiment
 - o Snack – instructions for one session-specific snack
 - o Reflection Time – discussion questions and devotions for Younger Elementary and Older Elementary VBS attendees
 - o Closing Prayer – an interactive prayer to end each session
 - o Fun Pages – printable pages with activities for Younger Elementary and Older Elementary VBS attendees
 - o Take-Home Page – a family resource with questions and information designed to promote discussion after each session
 - o Coloring Page – printable coloring page for VBS attendees of all ages—especially preschoolers!

SUPPLEMENT YOUR AT-HOME PACKETS

- **Virtually Host a Live At-Home VBS During Your Originally Scheduled VBS**

- o Use your preferred video messaging application to invite your attendees into Opening and Closing Assembly or any of your rotations.
- o Invite your leaders to create video meeting rooms for their rotation stations. Since most VBS stations are no more than 20 minutes long, free versions of conferencing applications like Zoom could work very well (for more on scheduling, see a sample scheduling chart for virtual VBS Assembly and rotations at <https://2020.CokesburyVBS.com/tools/resources>).
- o Attendees can rotate around virtual rooms as your leaders teach the Bible lesson, help assemble crafts, demonstrate science experiments, and make snacks each day.
- o Consult video messaging cautions to ensure safety for your group. Set up a password for your meetings, limit who is able to contribute in video calls, and refrain from publicly publishing links to keep your meetings from being hijacked.

- **Equip Your Families to Do VBS On-Demand Using Amplify Media™**

- o You now have free access to the videos for Knights of North Castle through Amplify Media. Direct your attendees and their families to Knights of North Castle At-Home videos, featuring Opening and Closing Assemblies, Bible Storytelling, Music Videos, and Craft and Science Demonstrations! Free videos can be accessed from any web browser. Simply go to CokesburyVBS.com/virtualvbs to watch the videos. If your church has a subscription to Amplify Media, the videos can be accessed from any device. Download the app from the Apple App Store, Google Play, or Roku.

- **Equip Your Families to Do VBS On-Demand Using Your Own Video Content**

- o Use your church's resources, as well as your own creativity, to create your own videos for your group.
- o Create videos for Opening and Closing Assembly, Bible Storyteller, any of the Rotation Stations—whatever fits best for your church and your attendees!
- o Post on a closed/password protected website or in a closed Facebook group and only give passwords or group memberships to registered participants.

- **Follow Up Daily with Your VBS Attendees and Volunteers**

- o Consider scheduling a daily follow-up session by age level or between small group leaders and students. For age-level or small group discussion, use the first and last page of each session's Reflection Time Leader Guide.
- o Also consider scheduling a daily check-in session with parents or other At-Home VBS volunteers using the Leader Devotions found on the Decorating and Publicity CD-ROM.
- o In either daily check-in, include a "what went well today/what I'm most thankful for today" and a "what can be improved from today/what I'm not so thankful for today" time of sharing. This will help identify praise and prayer needs and adjustments to make before the next session of VBS.

AFTER YOUR VBS

Follow-up is an important part of every VBS, but it's absolutely crucial for an At-Home VBS. Follow up with your attendees as well as your volunteers after your VBS program has concluded.

- Show Your Team Appreciation! Hopefully you have been actively appreciating your team and leaders all along. Now it's time for the grand finale of appreciation! Show your team how much you value them with one or more of these ideas, or come up with your own:
 - o Create Send a note or Thank-You Postcards. Remember everyone who gave their time and resources during the planning and the execution of VBS.
 - o Recognize your leadership team during church services.
 - o List the names of those who served during VBS in your church newsletter.
 - o Create some type of simple gift to give those who served. Some ideas are candy, gum, packages of popcorn, tea, etc. Check out other ideas on our Pinterest boards!
- Reuse one or more of the Bible lessons as a Sunday school lesson or for a Sunday/Wednesday evening. If you did not do a full five-session VBS, use any leftover lessons.
- Check out crafts from the Craft Leader that can be used later instead of during VBS. Make plans to use a couple of these at a later time either in the summer, during the fall, or at Christmastime.
- Report on the success of your VBS in your church newsletter and through social media. Encourage your attendees and leaders to share their favorite memories. Display pictures of your attendees during VBS for all to see.
- Invite your VBS volunteers and attendees' families to complete a survey. Use email, your church's social media accounts, or a dedicated service like SurveyMonkey or Google Forms to get feedback on your At-Home VBS. You can do this during your VBS program to make adjustments as you go, or after your program concludes to help inform any other at-home ministries your church might be providing. Plus, it's a great way to keep connected with your VBS attendees and their families!
- Take a well-deserved rest following your successful At-Home VBS!

Cokesbury VBS 2020 COVID-19 Sharing Guidelines

During this time of crisis when your in-person Vacation Bible School may have been disrupted, Cokesbury VBS would like to equip you to continue providing a VBS experience for your church and community—even if you can't physically be together.

Sharing Your Video

Until your church is free to gather again, we grant permission for you to share your purchased Cokesbury VBS Videos through live streaming VBS sessions—on applications including but not limited to Zoom, Skype, and Facebook—in closed groups for the purpose of study. We are waiving stricter guidelines to allow:

- Live streaming or “real-time” public sharing for a specific time period, like the duration of an online VBS Station, a Bible Storytelling session, or Assembly Time.
- Streaming in a closed setting, such as a private Facebook group or through a password-protected web location. Here, sessions can be recorded or archived for viewing through the week.

Please be sure if you post on YouTube or your church website that your settings are such that the videos are password-protected or only available to those who have a link. We ask that you remove Cokesbury VBS Videos once your VBS is complete.

Sharing Your VBS Leader Guides and Print Resources

To aid your remote volunteers and parents leading VBS activities, we also grant permission to share content from your Cokesbury VBS Director and Leader Guides through email, file sharing, and when live streaming your VBS sessions in closed groups for the purpose of study.

CEB Statement

The CEB text may be quoted up to and inclusive of five hundred (500) verses without express written permission of the publisher, provided the verses quoted neither amount to a complete book of the Bible nor account for twenty-five percent (25%) of the written text of the total work or live event in which they are quoted. Please use the copyright information below in print materials.

Scripture quotations in this publication are from the Common English Bible.
© Copyright 2011 by the Common English Bible. All rights reserved. Used by permission.

When quotations from the CEB text are used in non-saleable media, such as church bulletins, orders of service, posters, transparencies, or similar media (**live video streaming**), the initials (CEB) may be used at the end of each quotation.

Sample At-Home VBS Letter to Parents

Dear Parent,

I'm sure you wish that this summer's VBS were an in-person event, just as we do. We are truly going to miss seeing all of the children singing, laughing, learning, and growing together this summer at VBS. Still, we hope we can offer your children the very best alternative with this At-Home program.

As the most constant part your child's life, you have also been most important in helping your child know how loved they are by God, by you, and by others, and in guiding their spiritual growth and formation. Thank you for all you do in the work of daily discipleship, and thank you for your role in making sure this summer we have the very best VBS program possible! Your leadership and supervision in just a few activities will make all the difference.

Because we know you've already been busily adapting to the current reality of sheltering at home, we want to make this as easy as possible. With that in mind, I'm including a simple step-by-step guide to assist you as you select and use the activities provided in each At-Home Packet. I'm also including a session overview chart and per-child supplies list so you can be more than prepared for each day.

- We will hold At-Home VBS on (Days) from (times). To access the video portions of our program, ...
- Your child's small group leader is (name). If you have any questions you can reach them at (email/ phone #) or me at (email/phone#).
- Your child's small group meeting time is from (time) to (time) each day and can be accessed at (teleconference link). This will be a time (15-30 minutes) when leaders and children will get together and talk about the Bible stories, the daily activities, or whatever they might need to share.
- We'll also hold a daily debrief call/conference for all of our parents and other "At-Home Leaders" from (time) to (time) to celebrate the day and address any questions or needs you may have.

Please know that we are praying that you will "Be strong in the Lord and in the strength of his power!" as we walk together through this discipleship journey.

Thanks to you for joining in ministry through VBS!

VBS Director

Sample Live At-Home VBS Scheduling

2-Hour Rotation Example

(First through Sixth Grade)

Sample Live At-Home VBS Scheduling				
2-Hour Rotation Example				
<i>(First through Sixth Grade)</i>				
	Group A	Group B	Group C	Group D
9:00-9:20	Opening Assembly with Mission Time and Music			
	Insert Meeting ID Here			
9:25-9:40	Crafts	Bible Story	Recreation/Snacks	Science
	Insert Meeting ID Here	Insert Meeting ID Here	Insert Meeting ID Here	Insert Meeting ID Here
9:45-10:00	Science	Crafts	Bible Story	Recreation/Snacks
	Insert Meeting ID Here	Insert Meeting ID Here	Insert Meeting ID Here	Insert Meeting ID Here
10:05-10:20	Recreation/Snacks	Science	Crafts	Bible Story
	Insert Meeting ID Here	Insert Meeting ID Here	Insert Meeting ID Here	Insert Meeting ID Here
10:25-10:40	Bible Story	Recreation/Snacks	Science	Crafts
	Insert Meeting ID Here	Insert Meeting ID Here	Insert Meeting ID Here	Insert Meeting ID Here
Closing Assembly with Mission Time and Music				
Insert Meeting ID Here				
10:45-11:00				

- 1) Divide attendees into rotation groups. Make sure the number of attendees does not exceed the number of available spots in each meeting room.
- 2) Using your preferred video conferencing app, set up one meeting room for Assembly Time and one for each station. *For example, the sample schedule above uses five meeting rooms.*
- 3) Set up a recurring meeting for each station and each rotation time slot to be available for the duration of your VBS. Each station leader will have one meeting ID for each time slot. *In the example above, station leaders each have four meeting IDs.*
- 4) Send each station leader their schedule, meeting IDs, and passwords.
- 5) Send each family the schedule, meeting IDs, and passwords for Assembly Times and each rotation station.

TMAB Craft Supplies

Use our Craft Calculator to determine exact amounts needed for each craft! <https://tmab.CokesburyVBS.com/tools/craft-calculator.html>

Lion Mask

- ☐ plastic tablecloth
- ☐ large white paper plate
- ☐ construction paper (red, orange, and yellow) cut into lion ears and into 3½-by-1½ strips
- ☐ yellow markers, crayons, or watercolors
- ☐ jumbo craft sticks
- ☐ classroom glue
- ☐ unsharpened pencils
- ☐ black markers
- ☐ scissors

Wind Chimes

- ☐ plastic tablecloth
- ☐ **Wind Chimes Craft**
- ☐ an assortment of items to decorate wind chimes, such as colorful tape, stickers, markers and crayons, etc.

Clay Bots Craft Kit

- ☐ plastic tablecloth
- ☐ **Clay Bots Craft Kit**
- ☐ sturdy paper plates
- ☐ marker

Preschool Planet Frame Craft

- ☐ plastic tablecloth
- ☐ **Stay-Put Stickers and/or Craft Theme Stickers** (optional)
- ☐ Robot Frame template
- ☐ safety scissors
- ☐ a variety of craft supplies
- ☐ classroom glue
- ☐ construction paper or tag board
- ☐ magnet strip (optional)
- ☐ marker

3D Planet Scene Craft Kit

- ☐ plastic tablecloth
- ☐ **Galaxy Mobile Craft Kit**
- ☐ **Stay-Put Stickers and/or Craft Theme Stickers** (optional)
- ☐ crayons, markers, and colored pencils

Canvas Art

- ☐ plastic tablecloth
- ☐ 4-by-6 canvas boards
- ☐ watercolors (inexpensive, school type; 8 colors to a container)
- ☐ glitter glue
- ☐ kosher salt
- ☐ teaspoon

Galaxy Night-Light Craft Kit

- ☐ plastic tablecloth
- ☐ **Galaxy Night-Light Craft Kit**
- ☐ classroom glue
- ☐ battery-operated tea lights (optional)

Vector Verse Suncatcher

- ☐ plastic tablecloth
- ☐ **Stay-Put Stickers** (optional)
- ☐ **Craft Theme Stickers** (optional)
- ☐ recycled CDs
- ☐ paint pens and glitter glue
- ☐ permanent markers
- ☐ glue
- ☐ beads
- ☐ washi tape
- ☐ ribbon or yarn

Peel-and-Stick Space Art

- ☐ plastic tablecloth
- ☐ **Peel-and-Stick Space Art Craft**
- ☐ mailing labels
- ☐ black marker

Blessing Bot

- ☐ plastic tablecloth
- ☐ empty, clean frosting containers
- ☐ craft supplies such as nuts, bolts, springs, hooks, washers, paper clips, bottle caps, picture hangers, rubber gaskets, keys, buttons, ribbon, chenille stems, pom-poms, hole reinforcement stickers
- ☐ tape, such as washi or duct tape
- ☐ craft glue or adhesive dots
- ☐ variety of stickers
- ☐ jumbo craft sticks (five per student)
- ☐ thin markers

TMAB Science Supplies

Balloon Starships

- ☐ balloons
- ☐ 2 sturdy chairs
- ☐ a roll of string or twine
- ☐ binder clips
- ☐ plastic drinking straws
- ☐ strong tape

Lava "Lamps"

- ☐ plastic water bottle
- ☐ vegetable or baby oil
- ☐ liquid food coloring
- ☐ fizzing antacid tablet, cut in four pieces

Galaxy in a Bottle

- ☐ plastic bottles with lids
- ☐ water
- ☐ vegetable or baby oil
- ☐ liquid dish soap
- ☐ blue and/or purple food coloring
- ☐ optional: star glitter

Olympus Mons...with Glitter

- ☐ 1 lb. box baking soda
- ☐ plastic wide-mouthed vase or bottle
- ☐ red food coloring
- ☐ 2 oz. gold and/or space-themed glitter
- ☐ 2-3 cups vinegar
- ☐ dinner tray

Stem Space Landers

- ☐ full-sized marshmallows
- ☐ small paper cups
- ☐ misc. building materials such as paper, foam, sheets, straws, index cards, recyclables, cotton balls, mini marshmallows, tape, etc.
- ☐ safety scissors

TMAB Snack Supplies

Use our Snack Calculator to determine exact amounts needed for each craft! <https://tmab.CokesburyVBS.com/tools/snack-calculator.html>

Graham Cracker Lion Faces

- ☐ graham crackers
- ☐ small pretzel sticks
- ☐ small pretzel twists
- ☐ raisins
- ☐ sunflower seed butter (may also use cookie butter or marshmallow fluff)

All-in-One Robots

- ☐ applesauce cups
- ☐ 100% fruit juice boxes
- ☐ mini raisin boxes
- ☐ optional: cheese sticks

Crispy Space Shapes

- ☐ 3 Tablespoons butter, softened (1 stick)
- ☐ 10 oz. package mini marshmallows
- ☐ 6 cups crispy rice cereal
- ☐ optional: blue and purple food coloring gel
- ☐ optional: marshmallow bits and/or edible stars

Cornucopia Cones

- ☐ conical sugar ice cream cones
- ☐ autumn-colored candies
- ☐ mini pretzels
- ☐ cereal such as Multi-Grain Cheerios™
- ☐ optional: chocolate chips and sprinkles

Watermelon Space Cakes

- ☐ 1 small watermelon
- ☐ 1 cup plain whipped coconut cream
- ☐ optional: edible stars and/or other space decorations
- ☐ optional: chocolate or fruit syrup drizzle

KONC Craft Supplies

Use our Craft Calculator to determine exact amounts needed for each craft!
https://2020.CokesburyVBS.com/tools/craft_calculator.html

Create-Your-Own-Knight

- ☐ plastic tablecloth
- ☐ **Create-a-Knight Craft Kit**
- ☐ marker

Belt of Truth

- ☐ 2.25" thick white satin ribbon, 50" in length
- ☐ school glue
- ☐ cotton swabs
- ☐ jumbo glitter (red and yellow colors)
- ☐ letters the spell the word TRUTH (children will need two sets each)
- ☐ small bowls
- ☐ masking tape
- ☐ marker

Mosaic Castle Scene

- ☐ plastic tablecloth
- ☐ **Mosaic Castle Scene**
- ☐ mailing label
- ☐ black marker

Breastplate of Justice

- ☐ brown paper grocery bag
- ☐ cardstock
- ☐ aluminum foil
- ☐ black paint
- ☐ cotton swab
- ☐ large stones

Foil Art Nativity

- ☐ plastic tablecloth
- ☐ **Foil Art Nativity**
- ☐ mailing label
- ☐ black marker

Shoes of Peace

- ☐ plain white socks (child-sized socks)
- ☐ letters spelling out "Peace" (2 times)
- ☐ black, green, and red colors of fabric markers
- ☐ cardboard
- ☐ masking tape

Armor of God Bracelet

- ☐ plastic tablecloth
- ☐ **Armor of God Bracelet Kit**

Shield of Faith

- ☐ posterboard or recycled cereal boxes
- ☐ letter spelling out "FAITH"
- ☐ white construction paper
- ☐ glittered paper in shades of blue
- ☐ markers, colored pencils, and crayons in varying shades of blue
- ☐ school glue
- ☐ duct tape and sturdy scissors
- ☐ shield template
- ☐ **Craft Theme Stickers** (optional)

Paper Dragon Puppet

- ☐ **Paper Dragon Puppet Kit**
- ☐ plastic tablecloth

Helmet of Salvation

- ☐ inexpensive hat or helmet
- ☐ **Stay-Put Stickers**
- ☐ colorful foam sheets with adhesive backing
- ☐ sturdy scissors (ADULT use only)

KONC Science Supplies

Instant Snow

☐ Instant Snow

- ☐ water at room temperature
- ☐ teaspoon
- ☐ measuring cup with ounces
- ☐ 2 plastic cups

Catapults!

(can include)

- ☐ wooden craft sticks
- ☐ cardboard boxes
- ☐ plastic spoons
- ☐ plastic bottles
- ☐ plastic bottle caps
- ☐ tape
- ☐ glue
- ☐ rubber bands
- ☐ clothespins
- ☐ bathroom-sized paper cups
- ☐ marshmallows or small paper wads
- ☐ pencils

Marble Maze

- ☐ standard sized marbles
- ☐ large (shooter) marbles
- ☐ markers or crayons
- ☐ large pieces of paper: newsprint, oversized construction paper, chart paper, or similar
- ☐ straws

Pencil Flips

- ☐ unsharpened pencils
- ☐ unlined 3-by-5 cards
- ☐ clear tape
- ☐ colored pencils
- ☐ markers or crayons

Earthquake Engineering

- ☐ 2 flat, firm surfaces of the same size (options include thin wooden boards, plastic cutting boards, cookie sheets, or the covers from an unwanted hardback book, among others)
- ☐ 4 bouncy balls or tennis balls
- ☐ a ruler or paint stirrer
- ☐ 2 large rubber bands
- ☐ 2 large binder clips
- ☐ tape
- ☐ non-drying modeling clay
- ☐ paper straws cut in half or coffee stirrers
- ☐ sheets of cardstock
- ☐ scissors

KONC Snack Supplies

Use our Snack Calculator to determine exact amounts needed for each craft! https://2020.CokesburyVBS.com/tools/snack_calculator.html

Frosted Furnace

- ☐ strawberry-flavored toaster pastries
- ☐ crystal sugar or sanding sugar: red, yellow, and orange
- ☐ white frosting
- ☐ Teddy Grahams® snacks

Castle Cracker

- ☐ graham crackers
- ☐ stick pretzels
- ☐ marshmallows and marshmallow fluff
- ☐ sun nut butter (made from sunflower seeds)
- ☐ clear or blue crystal sugar or sanding sugar

Christmas Cookies

- ☐ 1 cup unsalted butter, softened
- ☐ 1 cup granulated sugar
- ☐ 1 teaspoon vanilla extract
- ☐ 1 egg
- ☐ 2 teaspoons baking powder
- ☐ 3 cups all-purpose flour
- ☐ variety of frostings, sprinkles, and crystal sugar or sanding sugar
- ☐ 1/2 teaspoon almond extract (optional)

Icing on the Lake

- ☐ 1 and 1/2 graham crackers
- ☐ 5 Teddy Grahams® snacks
- ☐ Goldfish® crackers
- ☐ vanilla frosting
- ☐ blue food coloring

Armor of God on a Plate

- ☐ stick pretzels, beef sticks, or string cheese
- ☐ Pringles® potato chip
- ☐ cheese crackers with cheese filling
- ☐ carrot stick, celery stick, Fruit Roll-Ups®, or Twizzlers®
- ☐ round crackers or twisted pretzels
- ☐ orange slices or cheese curls
- ☐ canned cheese or raisins

Be strong in the Lord and in the strength of his power. Ephesians 6:10

	SESSION 1	SESSION 2	SESSION 3	SESSION 4	SESSION 5
Bible Story	Shadrach, Meshach, and Abednego Stand True Daniel 3	David Defeats Goliath 1 Samuel 17:1-50a	Mary's Journey to Bethlehem Luke 2:1-20	Jesus Walks on Water Matthew 14:22-33	Midnight Praise with Paul and Silas Acts 16:16-40
Castle Callout	Armor Up with Truth!	Armor Up with Justice!	Armor Up with Peace!	Armor Up with Faith!	Armor Up with Salvation!
Music	<ul style="list-style-type: none"> Knights of North Castle Be Strong In the Lord Hot Hot Burnin' Up 	<ul style="list-style-type: none"> Giants in the Land Hey, Hey Goliath 	<ul style="list-style-type: none"> Emmanuel, God is With Us 	<ul style="list-style-type: none"> Jesus You Remain Jesus Loves Me 	<ul style="list-style-type: none"> Earthquake
Crafts	<ul style="list-style-type: none"> Belt of Truth Create-Your-Own Knight 	<ul style="list-style-type: none"> Breastplate of Justice Mosaic Castle Scene 	<ul style="list-style-type: none"> Shoes of Peace Foil Art Nativity 	<ul style="list-style-type: none"> Shield of Faith Armor of God Bracelet 	<ul style="list-style-type: none"> Helmet of Salvation Paper Dragon Puppet
Science	<ul style="list-style-type: none"> Instant Snow 	<ul style="list-style-type: none"> Catapults! 	<ul style="list-style-type: none"> Marble Maze 	<ul style="list-style-type: none"> Pencil Flips 	<ul style="list-style-type: none"> Earthquake Engineering
Snacks	<ul style="list-style-type: none"> Frosted Furnace 	<ul style="list-style-type: none"> Castle Cracker 	<ul style="list-style-type: none"> Christmas Cookies 	<ul style="list-style-type: none"> Icing on the Lake 	<ul style="list-style-type: none"> Armor of God on a Plate

VECTOR VERSE!

GLORY TO GOD, WHO IS ABLE TO DO FAR BEYOND ALL THAT WE COULD ASK OR IMAGINE BY HIS POWER AT WORK WITHIN US! -EPHESIANS 3:20

	SESSION 1	SESSION 2	SESSION 3	SESSION 4	SESSION 5
Bible Story	Daniel Trusts God in the Lions' Den Daniel 6	Queen Esther Takes a Stand Esther 4-9	The Good Samaritan Helps a Fellow Traveler Luke 10:25-37	Jesus Heals 10 Lepers Luke 17:11-19	Jesus Comforts Friends on the Way to Emmaus Luke 24:13-35
Power Launcher	Go Beyond with Faith!	Go Beyond with Boldness!	Go Beyond with Kindness!	Go Beyond with Thankfulness!	Go Beyond with Hope!
Music	<ul style="list-style-type: none"> • On Our Way to Mars and Beyond • Even When the Lions Roar 	<ul style="list-style-type: none"> • God Can Do • Safe Inside Your Love 	<ul style="list-style-type: none"> • Love that Makes the World Go 'Round • Just a Little Bit 	<ul style="list-style-type: none"> • We Thank You • Music for My Lord 	<ul style="list-style-type: none"> • Movin' On • God of Wonders
Crafts	<ul style="list-style-type: none"> • Wind Chimes • Lion Mask 	<ul style="list-style-type: none"> • Clay Bots • Robot Frame 	<ul style="list-style-type: none"> • Galaxy Mobile • Canvas Art 	<ul style="list-style-type: none"> • Galaxy Night-Light • Vector Verse Suncatcher 	<ul style="list-style-type: none"> • Peel-and-Stick Space Art • Blessing Bot
Science	<ul style="list-style-type: none"> • Balloon Starships 	<ul style="list-style-type: none"> • Lava "Lamps" 	<ul style="list-style-type: none"> • Galaxy in a Bottle 	<ul style="list-style-type: none"> • Olympic Mons... with Glitter! 	<ul style="list-style-type: none"> • STEM Space Landers
Snacks	<ul style="list-style-type: none"> • Lion Face Crackers 	<ul style="list-style-type: none"> • All-in-One Robots 	<ul style="list-style-type: none"> • Crispy Space Shapes 	<ul style="list-style-type: none"> • Cornucopia Cones 	<ul style="list-style-type: none"> • Watermelon Space Cakes