

CAMP KID-O-DEO

Camp Kid-O-Deo!

Series at a Glance for Kid-O-Deo

About this Series:

Get ready for a wilderness adventure! From hiking, to setting up the tent, to sitting around the fire, camp is a great time to connect with others. This series, we're headed to camp Kid-O-Deo, to learn more about how we can be good friends and family members.

Memory Verse:

Hebrews 10:24- Let us consider how we can stir up one another to love. Let us help one another to do good works.

Weekly Overview:

Lesson:	Topic:	Big Idea:
Lesson 1: September 12/13	Welcome to Camp! Zacchaeus- Luke 19	God loves everyone it's true, I can share his love with you!
Lesson 2: September 19/20	Forgiving Esau forgives- Genesis 33	When we argue or we fight, forgiving can help make it right.
Lesson 3: September 26/27	Respect Ten Commandments- Exodus 20:12	Respect means listening and obeying, too, when my grown-ups say what to do.
Lesson 4: October 3/4	Sharing Sharing- Acts 4:32-37	I can share with anyone, sharing helps us all have fun!
Lesson 5: October 10/11	Loyalty 1 Samuel 20- David and Jonathan	Loyalty means doing what's right, for my friends and family, day or night.
Lesson 6: October 17/18	Taking Responsibility Parable- Matthew 7:1-5 (speck in eye)	When I make a mistake, I can say "OK," I'll smile and try another way.
Lesson 7: October 24/25	Being God's Friend. The Prodigal Son- Luke 15:11-32	God wants to be my best friend; he will be with me to the end.
Lesson 8: Oct. 31/Nov. 1	Words Solomon's words- Proverbs 11	To be a friend I can say, good and kind words every day.

Camp Kid-O-Deo!

Series at a Glance for Kid-O-Deo (continued)

Lesson 1: Welcome to Camp!

Welcome to Camp Kid-O-Deo! At this camp, everyone is welcome, because God loves everyone! This week, we'll learn about a time when God's Son Jesus welcomed someone no one expected him to and showed others that God's love is for everyone.

Lesson 2: Forgiving

What do we do when we argue with a friend, or our brother or sister? This week, we'll see the power of forgiveness through the story of two brothers: Jacob and Esau.

Lesson 3: Respect

When Moses talked with God, God gave him some very important rules to follow. One of them was to respect and obey our parents. Why is that rule so important to God? We'll find out this week!

Lesson 4: Sharing

In friendships, sharing is important! This week, we'll hear about a time when everyone in some of the first churches shared with others and see how it made a huge difference in their world. We'll also see how sharing can help us be good friends today!

Lesson 5: Loyalty

David and Jonathan were friends, but then things got difficult. Jonathan made an important choice and chose to be loyal to David. This week we'll see how we can be loyal, too!

Lesson 6: Taking Responsibility

What do we do when we make a mistake? We might feel mad or sad, but we can choose to smile and try again. We'll hear what Jesus taught about taking responsibility this week!

Lesson 7: Being God's Friend

The greatest example we have of friendship is God! The great news is, He wants to be friends with every one of us. This week, we'll hear what God's Son Jesus said about being a good friend and learn how we can follow and be friends with God forever.

Lesson 8: Words

How can our words help us be a good friend? King Solomon knew, and he wrote a lot about how powerful our words are. We'll hear what he wrote this week!

Camp Kid-O-Deo!

Lesson Outline for Kid-O-Deo

Lesson 2: Forgiving

Lesson Segment	Total Running Time
Kid-O Playtime (10:00)	00:00-10:00
Transition Time (2:00)	
Opening Song (3:00)	
Introduction and Rules (2:00)	
Worship Song: I Like To (3:00)	
Big Idea (2:00)	
Bible Adventure (6:00)	
Memory Verse (3:00)	
Worship Song: Love One Another (3:00)	
Try it Out (5:00)	
Kid-O-Whampus (2:00)	
Prayer (2:00)	10:00-43:00
Transition Time (2:00)	
Group Time (15:00)	43:00-60:00

Video Cue

Slide Cue

Audio Cue

Tech Notes

Transition Time

2:00

Do This: 10 minutes after the start of the Adult Service, walk into every Pre-K Room and introduce yourself. Tell kiddos to follow the directions of their room leaders, clean up, line up, and that you will see them in a little bit in the large group room.

Know This: *You are these Kid-Os' experience of church!* Your tone, attitude, and actions are forming the way these kids think about God, church, and even people in general. You have the opportunity through what you do and say to create an environment where they feel welcome, included, and valuable!

Opening Song

3:00

(Roll when directed) Kid-O-Deo Theme Song Video

(Auto advance) Kid-O-Deo Slide

Introduction and Rules

2:00

Welcome everyone! My name is _____, and I'm so glad to see each and every one of you. During our time together, we'll get to sing a couple fun songs, learn a memory verse, and hear an awesome story. Before we do any of that, there are three important things for you to remember. They're our three Kid-O-Deo rules!

Know This: This is a great opportunity to set the tone and expectations for your time together. Kids like to know what's expected of them too—it helps them feel safe and secure. You can make this section informative, helpful, and fun all at the same time!

Rule #1: When I'm talking you are listening!

Let's put on our listening ears and turn them way up! We'll also turn our voices way down, so that we can all listen super well.

Rule #2: Keep your hands and feet to yourself!

We want this to be a great place for all you leaders and Kid-Os, which means no poking, kicking, or bugging your neighbor. A good way to remember this rule is to: do a little clap and place your hands in your lap!

Rule #3: Stay in your spot!

You have a spot of your very own here in Kid-O-Deo, and it's right where you are sitting! It's important for us to stay in our spots, so that everyone can pay attention and have fun!

Great job listening to our rules. The rules are really great because they can help us learn and have lots of fun while we're here.

Worship

3:00

Next, we get to sing together! I like being here a lot, and this song is all about the things we like to do, like jumping, singing, and following God!

Song 1: I Like To

(Auto advance) Series Title Slide: Camp Kid-O-Deo!

Big Idea

2:00

I love singing with you, Kid-Os! You can sit down. We're in a series today called "Camp Kid-O-Deo." Camp is a super fun place where you get to learn new things, meet new friends, sing, and have lots of fun! Those are all things we get to do here in Kid-O-Deo, too! In this series, we're learning how we can work with others to be good friends and family members.

We're learning a super important idea today. We call it our "Big Idea." Let's get ready to practice saying today's big idea together!

Big Idea Jingle

(Auto advance) Big Idea Slide: When we argue or we fight, forgiving can help make it right.

Today's Big Idea is, "When we argue or we fight, forgiving can help make it right." Can you repeat that after me? When we argue, WHEN WE ARGUE, or we fight, OR WE FIGHT, forgiving can help, FORGIVING CAN HELP, make it right. MAKE IT RIGHT.

Do This: Show Kid-Os the actions and have them practice the Big Idea with you three times. You can have them repeat it after you each time. You could change it up by saying it really slowly or really quickly if they're getting it.

Know This: These are the Big Idea actions: (Place your hands in front of your face, palms out, then move them down in a rainbow motion) The Big Idea. (Hold up one fist) When we argue (hold up other fist) or we fight (fold hands) forgiving can help (give yourself a hug) make it right.

Awesome job practicing our Big Idea! You can all sit down.

That Big Idea is so important, we're going to say it several times today. Whenever you see and hear a campfire, that means it's time to say our Big Idea together.

Big Idea Campfire Image and crackling audio

You can say it and still do the actions while sitting in your spot. Let's practice!

Let's say the Big Idea together. THE BIG IDEA. WHEN WE ARGUE OR WE FIGHT, FORGIVING CAN HELP MAKE IT RIGHT! Awesome job, Kid-Os!

Series Title Slide: Camp Kid-O-Deo

Bible Adventure

5:00

It's so fun to sing with you! Next we get to learn more by going on a Bible Adventure.

Bible Adventure Jingle

Do This: Show kids the Bible.

The Bible is the greatest book ever. It's full of words from God, and there are lots of true stories about people who loved God in the Bible too! Today, we get to read a story about two brothers who argued with each other, but also learned how amazing it can be to forgive.

Do This: Get the Bible storybook out and sit down in the chair.

This story you are going to hear comes from the Bible, but we use this storybook because the pictures help us imagine what it might have looked like back when the Bible was written. The pictures you see in here are the same as the ones on the screen. Let's get started!

Do This: Have kids help you "turn" the pages on the screen with an exaggerated arm wave.

Picture 1: Jacob and Esau

Jacob and Esau (Ee-saw) were brothers, but they were very different. Esau was big and strong, and loved to hunt. Jacob was smaller, and liked to stay at home, but he was also very smart. One day, Jacob tricked their father into giving him a lot of money, money that was supposed to belong to Esau. Esau was very angry with Jacob and wanted to hurt him. Jacob knew Esau was much stronger than him, so he was afraid and ran away from home.

Picture 2: Jacob far from home.

Jacob moved far away and stayed away for twenty years! He started a family and worked very hard. One day, though, God led Jacob back to the land where Esau lived. Jacob listened to God, but he still felt very afraid.

Picture 3: Esau coming to meet Jacob

When Esau arrived, Jacob thought he would still be angry. What if Esau still wanted to hurt him? That's not what happened, though. Esau had decided to forgive Jacob. He ran to his brother and gave him a big hug!

Picture 4: Jacob and Esau together

Jacob and Esau could talk again, laugh together, and be like brothers, all because they chose to stop being angry, and care about each other. That's what it means to forgive! All of us can choose to forgive others, too.

Series Title Slide: Camp Kid-O-Deo!

Great listening, Kid-Os! Forgiving others is an important part of being a good friend and family member. That's what our Big Idea was about, too.

Big Idea Fire and Crackling Audio

Oh, that's our Big Idea sound! Let's say our Big Idea together. THE BIG IDEA. WHEN WE ARGUE OR WE FIGHT, FORGIVING CAN HELP MAKE IT RIGHT.

Great job Kid-Os! Next we get to learn a memory verse.

Memory Verse

3:00

Memory Verse Jingle

(Auto-advance) Memory Verse: Hebrews 10:24- Let us consider how we can stir up one another to love. Let us help one another to do good works.

Our Memory Verses come from the Bible. This one is about how we can help each other, and our friends and families!

Do This: Read the verse from the screen.

Forgiving others is a very good thing to do, and part of loving each other, like this verse talks about.

Do This: Practice the verse with the Kid-Os three times. You can start in your quiet/whisper voice and then get a little louder each time you practice.

Know This: The verse with actions goes like this: (Open your Bibles) Hebrews 10:24- (Point to head as if thinking) Let us consider (make a stirring motion) how we can stir up one another (cross arms across chest) to love. (Fold hands) Let us help one another (give thumbs-up) to do good works.

Super job practicing your Memory Verse, Kid-Os!

Worship

3:00

Everyone stay standing because we are going to sing another song together, all about loving our friends and families!

Song 2: Love One Another

(Auto advance) Series Title Slide: Camp Kid-O-Deo!

Try it Out

5:00

Awesome singing, everyone! You can sit down.

Big Idea Campfire and Crackling Audio

It's our Big Idea campfire! Let's say our Big Idea together. **THE BIG IDEA. WHEN WE ARGUE OR WE FIGHT, FORGIVING CAN HELP MAKE IT RIGHT.**

Great job, everyone. Now it's time try out what we've been learning today.

Try it Out Jingle

We are going to check in with a friend now named Kristen. She's going to help us try out what we've learned about forgiving today.

Try It Out Media

(Auto advance) Series Title Slide: Camp Kid-O-Deo!

See you later, Kristen! We can all forgive, by telling someone "I forgive you," and choosing not to keep being angry at them. Forgiving is a great way to show love to our friends and families.

Big Idea Campfire and Crackling Audio

That's our Big Idea light again! We need to say our Big Idea together one more time. Ready? THE BIG IDEA. WHEN WE ARGUE OR WE FIGHT, FORGIVING CAN HELP MAKE IT RIGHT.

Kid-O-Whampus

2:00

We've almost finished for today, but there's one more fun thing to do, called Kid-O-Whampus!

Kid-O-Whampus: Silly Face

Prayer

2:00

That was a super fun Kid-O-Whampus! You can all sit down.

Do This: Show kids the Family Connection Card and the Memory Verse Card.

"Let's Pray"

Now it's time for us to pray, or talk to God together. God loves when you talk to him, and will always listen to you, no matter where you are! He loves you so much. Right now let's close our eyes and talk to God together.

Dear God, we love you. Thank you for loving us. Help us to forgive others. Amen.

Kid-O-Deo Slide

It's been awesome being here with you, Kid-Os. Now it's time for you to go back to your rooms where you will get into groups with your leader and other Kid-Os, have a snack, and do a fun activity. Have a great group time!