

We Believe Workshop objectives

The Last Supper

The **Art Workshop** explores Deuteronomy 6:20-24; Luke 22:7-20 through creative art experiences.

Objectives of the Workshop

The children will have the opportunity to:

- Remember some stories of Jesus.
- Learn about the Last Supper.
- Recognize the disciples' surprise.
- Extend an artwork by drawing or painting themselves at the table with Jesus.

The **Audiovisual Workshop** explores Deuteronomy 6:20-24; Luke 22:7-20 through audiovisual media that is heard, viewed or made.

Objectives of the Workshop

The children will have the opportunity to:

- Remember stories of their own families, of the Old Testament, and of Jesus.
- Increase their vocabulary of church terms such as Passover, Last Supper, Lord's Supper, Eucharist, communion, community, and covenant and be able to use these words to express an understanding of faith and sacrament.
- Watch a video of their own congregation celebrating communion. (The video is prerecorded during a worship service.)

The **Computer Workshop** explores Deuteronomy 6:20-24; Luke 22:7-20 using computers. Sometimes computers are used to tell the story, and sometimes they are used to respond to it.

Objectives of the Workshop

The children will have the opportunity to:

- Hear the story of the Last Supper.
- Use computer software to explore the new meaning that Jesus gave to the Passover meal.
- Define Passover and communion.
- Remember a special meal they have shared with their family and friends.
- Respond to the phrase the gifts of God for the people of God.
- Use Discovery's Life of Christ software (older children).
- Use Play and Learn Children's Bible (younger children).

The **Drama/Storytelling Workshop** explores Deuteronomy 6:20-24; Luke 22:7-20 by retelling the story in ways that help children remember it.

Objectives of the Workshop

The children will have the opportunity to:

- Act out the Last Supper.
- Hear about the elements of communion.
- Name things they remember about Jesus.

The Games and Puzzles Workshop explores Deuteronomy 6:20-24; Luke 22:7-20 by having children play biblically related games or puzzles.

Objectives of the Workshop

The children will have the opportunity to:

- Find Deuteronomy 6:20-24 and Luke 22:7-20 in their Bibles (older children).
- Discuss and retell the stories of the Passover meal and the Last Supper.
- Discover the elements of the Lord's Supper.
- Play a game ("Remember Me Game" or "Story Cube") to reinforce the story and its main idea.

The Music and Worship Workshop explores Deuteronomy 6:20-24; Luke 22:7-20 through music and makes the connection to worship in PC(USA) congregations.

Objectives of the Workshop

The children will have the opportunity to:

- Remember the story of the Last Supper, including its setting at a Passover meal.
- Remember the story of Passover.
- Sing the stories in traditional songs ("When Israel Was in Egypt's Land")

The Bonus: Cooking Workshop explores Deuteronomy 6:20-24; Luke 22:7-20 through cooking.

Objectives of the Workshop

The children will have the opportunity to:

- Learn about the Last Supper.
- Prepare and taste unleavened bread.