

ONE PRIORITY LOVE GOD

“... with all your heart and with all your soul and with all your mind.’ This is the first and greatest commandment. And the second is like it: ‘Love your neighbor as yourself.’” Matthew 22:37-38

THREE RELATIONAL MOTIVES

Move kids to **LOVE GOD** by inciting

WONDER

Move kids to **LOVE LIFE** by provoking

DISCOVERY

Move kids to **LOVE OTHERS** by fueling

PASSION

NINE CORE INSIGHTS

DESIGN: What I see around me reveals a Creator I cannot see.

IDENTITY: I am created in the image of my perfect, heavenly Father who has an unending love for me.

CONNECTION: I live in pursuit of an infinite God who desires an eternal relationship with me.

FAITH: I believe in Jesus and will continually trust Him even when life doesn't make sense.

TRANSFORMATION: God's Spirit is transforming my unique and imperfect life into the character of Jesus.

TRUTH: My response to God's Word shapes how I see God's story of redemption at work in me and around me.

RESTORATION: God designed me to participate with Him in restoring a broken world.

COMPASSION: My faith in Christ is revealed by my compassion and care for others.

COMMUNITY: I choose to live in the complexities of family and community because God values them.

FALL 2021

AUGUST

SEPTEMBER FX

OCTOBER

WINTER 2021

NOVEMBER

DECEMBER

JANUARY FX

SPRING 2022

FEBRUARY

MARCH

APRIL FX

SUMMER 2022

MAY

JUNE & JULY FX

AUGUST **CONSTRUCTION ZONE**

SERIES DESCRIPTION:

God is powerful! The kind of powerful that creates life from nothing. The kind of powerful that parts water to make dry paths. The kind of powerful that provides food and water when there is none, wisdom and courage when needed, and shuts the mouths of lions. Our God is so powerful!

CORE INSIGHT:
CONNECTION

WEEK ONE: God Made Me — Genesis 1:26; Psalm 139:14

WEEK TWO: Moses and the Sea * — Exodus 13:17-18; 14

WEEK THREE: Moses and the Water — Exodus 17:1-7

WEEK FOUR: Daniel's Food — Daniel 1:8-17

WEEK FIVE: Daniel and the Lions — Daniel 6:1-23

BOTTOM LINE: GOD IS POWERFUL.

"Great is our Lord and mighty in power."
Psalm 147:5, NIV

SEPTEMBER **TOY BOX**

SERIES DESCRIPTION:

How would you live if you truly believed that God is always with you? Trusting in God's presence can make us brave enough to protect a child, wise enough to give counsel, courageous enough to do what is right, and strong enough to risk everything to save others.

CORE INSIGHT:
TRUTH

WEEK ONE: Moses' Mom — Exodus 1:22-2:10

WEEK TWO: Deborah — Judges 4 and 5

BOTTOM LINE: GOD IS ALWAYS WITH ME.

"We have the Lord our God to help us." 2 Chronicles 32:8, NLT

WEEK THREE: Rahab and the Spies — Joshua 2:1-22; 6:22-25

WEEK FOUR: Esther * — Esther 2:2 - 8:17

OCTOBER **SUPER KIDS**

SERIES DESCRIPTION:

God made us to do big things. God has a plan for each of us—plans filled with purpose and passion. Plans to help and serve others. Plans to do good! David's life exemplifies just that. God planned for a shepherd boy to become king and be in the lineage of Jesus.

CORE INSIGHT:
IDENTITY

WEEK ONE: David Chosen as King — 1 Samuel 16:6-13

WEEK TWO: David Protects Sheep * — 1 Samuel 17:34-37

WEEK THREE: David and Goliath — 1 Samuel 17:1-50

WEEK FOUR: David Helps Mephibosheth — 1 Samuel 20:14-17; 2 Samuel 9:1-13

WEEK FIVE: David Praises — 2 Samuel 6:12-15

BOTTOM LINE: GOD MADE ME TO DO BIG THINGS.

"Be strong and courageous. Do not be afraid... for the Lord your God goes with you." Deuteronomy 31:6, NIV

NOVEMBER **COMMUNITY GARDEN**

SERIES DESCRIPTION:
Has your heart ever been so full of gratitude that you whispered, “Thank you?” Maybe while looking at your family, after hearing from a friend, or in that moment you feel relief? That “thank you” is for God, because we were made to thank God for everything.

CORE INSIGHT:
DESIGN

WEEK ONE: Ruth, Naomi, and Boaz — Ruth 1–2

WEEK THREE: Manna * — Exodus 16

WEEK TWO: David and Jonathan — 1 Samuel 18:1-4

WEEK FOUR: Elisha’s Room — 2 Kings 4:8-17

BOTTOM LINE: I CAN THANK GOD FOR EVERYTHING.

“I will give thanks to the LORD with my whole heart.” Psalm 111:1, ESV

DECEMBER **ALPHABET CHRISTMAS**

SERIES DESCRIPTION:
Every person will question God’s love for them at some point. When that questioning surfaces, we can always look back to that moment in time when God showed us just how much He loves us. Remember that time God gave us Jesus? Yes, He loves us that much!

CORE INSIGHT:
CONNECTION

WEEK ONE: The Angel and Mary — Luke 1:26-33, 38, 46-49

WEEK THREE: The Shepherds — Luke 2:8-21

WEEK TWO: Jesus Born Stable * — Luke 2:1-7

WEEK FOUR: The Wise Men — Matthew 2:1-2; 2:9-11

BOTTOM LINE: GOD GAVE US JESUS.

“God has given a son to us.” Isaiah 9:6, NCV

JANUARY **STORY TIME**

SERIES DESCRIPTION:
When addressing Jesus in the Bible, His followers used one specific title more than any other. It wasn’t Healer or Provider. His followers called Him “Teacher.” They listened intently as Jesus taught with a depth of wisdom and knowledge no one had ever heard before.

CORE INSIGHT:
TRANSFORMATION

WEEK ONE: Prodigal Son * — Luke 15:11-24

WEEK FOUR: Good Samaritan * — Luke 10:25-37

WEEK TWO: The Lost Sheep * — Luke 15:3-7

WEEK FIVE: House on a Rock * — Matthew 7:24-27

WEEK THREE: Bigger Barns * — Acts 2:45; Luke 12:16-21

BOTTOM LINE: JESUS TEACHES ME IMPORTANT THINGS.

“The crowds were amazed at His teaching.”
Matthew 7:28, NIV

FEBRUARY **IT'S A PARTY!**

SERIES DESCRIPTION:
 If Jesus threw a party next week, guess who He would invite. Think about everyone you know, kind of know, heard of, don't know, don't want to know. Jesus would invite every single one of them—as in everyone in the whole, wide world. Why? Because Jesus loves everyone.

CORE INSIGHT:
COMPASSION

WEEK ONE: Banquet Parable — Matthew 22:8-10

WEEK TWO: Woman at the Well — John 4:1-30

WEEK THREE: Zacchaeus * — Luke 19:1-10

WEEK FOUR: Do Everything In Love — 1 Corinthians 16:14

BOTTOM LINE: JESUS LOVES EVERYONE.
 "Do everything in love." 1 Corinthians 16:14, NIV

MARCH **PUT ON YOUR SHOES**

SERIES DESCRIPTION:
 Jesus came for everyone, and everyone can be friends with Jesus. No matter where you stand—no matter what you've done, Jesus says, "Come and follow me." Choosing Jesus to be your friend will change your life.

CORE INSIGHT:
FAITH

WEEK ONE: Andrew and Peter; John and James * — Matthew 4:18-22; Luke 5:1-11

WEEK TWO: Matthew (Tax Collector) — Matthew 9:9-12

WEEK THREE: The Twelve — The Gospels

WEEK FOUR: Feeding 5,000 — Mark 6:31-44

BOTTOM LINE: EVERYONE CAN BE FRIENDS WITH JESUS.
 "'Come and follow me,' Jesus said." Matthew 4:19, NIV

APRIL **WE GO TOGETHER**

SERIES DESCRIPTION:
 Jesus is alive, and He wants to be our friend forever. He truly is with us always. That means there will never come a day that is too dark. There will always be hope, because Jesus is with us and wants to be our friend forever.

CORE INSIGHT:
RESTORATION

WEEK ONE: Walking On Water — Matthew 14:22-33

WEEK TWO: Palm Sunday — Matthew 21:1-11,15-16

WEEK THREE: Easter * — Matthew 26:21-30; 27:1-2; 28:1-7

WEEK FOUR: Breakfast on the Beach — John 21:1-14

BOTTOM LINE: JESUS WANTS TO BE MY FRIEND FOREVER.
 "I am with you always." Matthew 28:20, NIV

MAY **SCAVENGER HUNT**

SERIES DESCRIPTION:
 Whatever we're looking at—mountains or deserts. Crashing waves or babbling streams. Colorful flowers or dense jungle—When we begin to see the world through the truth that "God made everything," we can see how it testifies that God is real. God is powerful. And, God is good.

CORE INSIGHT:
DESIGN

WEEK ONE: Light and Dark; Sky and Water * — Genesis 1:3-8

WEEK TWO: Land, Plants, and Sea; Sun, Moon, and Stars * — Genesis 1:9-19

WEEK THREE: Birds and Fish * — Genesis 1:20-21

WEEK FOUR: Animals and People * — Genesis 1:24-31

WEEK FIVE: God Rested * — Genesis 1:1 - 2:3

BOTTOM LINE: GOD MADE EVERYTHING.

"God saw everything he had made, and it was very good." Genesis 1:31, NIV

JUNE **MAKE WAVES**

SERIES DESCRIPTION:
 Love. Joy. Peace. Patience. God, being the awesome God that He is, went as far as to send us Someone to help us choose these things. When we believe Jesus is God's Son and follow Him, Jesus can help us do everything.

CORE INSIGHT:
TRANSFORMATION

WEEK ONE: We Love Because God Loves Us * — 1 John 4:9-13

WEEK TWO: Paul and Silas in Prison — Acts 16:16-34

WEEK THREE: Abigail Intervenes — 1 Samuel 25:1-35

WEEK FOUR: Simeon at the Temple — Luke 2:22-39

BOTTOM LINE: JESUS CAN HELP ME DO EVERYTHING.

"I can do everything through Christ, who gives me strength." Philippians 4:13, NLT

JULY **MAKE WAVES**

SERIES DESCRIPTION:
 Kindness. Goodness. Faithfulness. Gentleness. Self-control. We all need help choosing these to become who God made us to be. Which is why God gave us His Son, Jesus. Jesus not only lived out these things, He is ready to give us His strength to live them out as well.

CORE INSIGHT:
TRANSFORMATION

WEEK ONE: The Good Samaritan * — Luke 10:25-37

WEEK TWO: City on a Hill — Matthew 5:14-16

WEEK THREE: David and Jonathan — 1 Samuel 20

WEEK FOUR: Jesus and the Little Children — Mark 10:13-16

WEEK FIVE: When Jesus Is Your Friend Forever — John 3:16

BOTTOM LINE: JESUS CAN HELP ME DO EVERYTHING.

"Jesus answered, 'I am the way and the truth and the life.'" John 14:6, NIV