

Reporter Training

Review Game - Large Group Activity Lesson 7 - I Will Obey Jesus!

PURPOSE:

This is a strategic time to review and reinforce the content of the lesson.

DESCRIPTION:

The children will compete to answer review questions and play different types of news-studio-themed games.

MATERIALS NEEDED:

For this activity you will need this Help Sheet (review questions on page 2), the Lesson 7 media cues from the MediaShout© or ProPresenter© Files, and the specific materials listed below for the games you choose to play.

Note: These are suggestions for games. Feel free to adapt or replace these games to fit the needs of your space.

Pass The Microphone - The children will pass a microphone back and forth as many times as they can.
Materials Needed: 1 prop microphone (cardboard tube with a ball on top).

This Just In - The children will try to quickly move sheets of paper across the room.
Materials Needed: 1 stack of individual sheets of paper (half of a ream).

Bad Weather - The children will try to catch crumpled paper in a bucket.
Materials Needed: 1 large plastic tub, lots of crumpled paper.

Coffee Run - The children will move around the room gathering as many cups as they can.
Materials Needed: 1 rolling cart, stacks of coffee cups (3 stacks of at least 10 cups)

TO INTRODUCE THE ACTIVITY SAY:

1. We've just spent a day on the set of a news studio learning all about how to report the news!
2. Now I want to see if any of you have what it takes to be official reporters.

For detailed instructions on how to lead the activity, watch the Training Video.

Note: Depending on which race you have chosen, your instructions to the children will be different.

DURING THE ACTIVITY SAY:

1. I need two volunteers to try and answer a question and then work together on some reporter training.
2. First, I will ask a question about today's lesson. The first to raise his or her hand will get to answer.
3. After the question has been answered correctly, the two of you will work together as you play a game for thirty seconds.
4. Get ready for the first question!

Note: Ask the review questions by reading from the screen or from page 2 of this Help Sheet. After one of the children has answered a question correctly, have them play a round of the game you have picked, congratulate the players, reset the game, pick two new children, and move on to the next question. After all the questions, return to the Large Group Script to close the service.

CONTINUED ON PAGE 2

Ask the following questions and ask for volunteers to answer. If they answer correctly, advance to the next cue.

1. Why is it a good idea to obey what Jesus tells us to do in the Bible?
A. Because when we obey Jesus, great things can happen.
B. Because obeying Jesus means we'll never have any problems.
C. Because obeying Jesus is always easy.
D. Because Jesus won't love us unless we obey.
2. Which of the following is an example of being obedient to Jesus?
A. Going to church when you feel like it.
B. Reading your Bible every day.
C. Being the best athlete at your school.
D. Eating a lot of food.
3. Name three things that Jesus commands us to do.
(Possible answers: Love God and love others. Share what we have. Take care of and serve those in need. Follow Him daily. Forgive each other.)
4. In today's Bible Lesson, Jesus told Peter to do something, what was it?
A. To wash the disciples' feet.
B. To stop lying.
C. To teach and lead Jesus' followers.
D. To fish for the rest of his life.
5. During the news broadcast, why did everything start going wrong in the news studio?
A. Because there was a fire in the studio.
B. Because everyone was angry with each other.
C. Because none of the cameramen showed up to work.
D. Because nobody was obeying the studio rules or instructions.
6. Fill in the blanks. "But anyone who hears my teaching and doesn't _____ it is foolish, like a person who builds a house on _____." Matthew 7:26 (NLT)
A. listen, rock.
B. follow, grass.
C. obey, sand.
D. sleep, cheese.