

CHILDREN & YOUTH MINISTRY
SPRING 2003

Chad Allred

THEME

Relationships that Matter

Icebreakers
Quarters- Split the students into pairs. Each pair will have 30 seconds to find 5 things they have in common. At the end of the 30 seconds, put two pairs together and give the foursome a minute to find something all 4 students have in common. Finally, each group can present the list of things they have in common. (You can use this activity to form student groups.)(Hawley)
M&M Pass- Pass around a bag of M&M's. Tell the students to take as many as they want. Once all the students have M&M's, tell them that for each M&M they took they have to say one thing about themselves. For instance, if a student took 10 M&M's, they would have to say 10 things about themselves(Hawley)
Hum-Dinger- Write down well-known songs (Happy Birthday, Twinkle Twinkle Little Star, etc) each on two pieces of paper. Every participant is given a paper and walks around humming their song until they find someone else humming the same song. This is a good way to pair people up for an activity(Resident Advisor Resource.)
Honey, If you love me, will you please smile for me?-The group sits in a circle facing inward. One member of the group is 'it.' The objective is for this person to make another smile. He goes around the circle, picks a person, kneels, and asks him/her, 'Honey, if you love me, will you please smile for me?' The person must respond with, 'Honey, I love you, but I just can't smile for you,' without smiling. If he/she smiles, that person becomes 'it', replacing the first. If the person 'it' does not convince a person to smile, he/she must approach another until he/she does. The person 'it' may do any gestures he/she wants to make the person smile (e.g. make funny faces, do a stunt), but cannot touch the person. This is a circular game, meaning it does not end. A good length for this game would be 20 minutes, or when most of the group has been 'it.' (benku@gnn.com)
Deadly Glance -Stand in a circle and place an object in the centre. Leader calls ‘look down’ and everyone must look down at the object. Then leader calls ‘look up’ and everyone must look at someone directly in the eye. If your eyes meet you are both out and must tell something about themselves to the group (Hawley)
Games

Sticker Stalker - When residents arrive at your program, give each 10 stickers. The object of this game is to get rid of all your stickers by sticking them on the other guests and then asking them a fact about themselves after stickering has taken place (One sticker per guest). However, if the guest you are "stickering" catches you, he/she gets to stick one of his/her stickers on you and asks you a fact. If you are "caught", you must temporarily take your sticker back, and you can try to sticker that same person later (at your own risk). But if someone falsely accuses you of "stickering" him/her, then you can automatically put one of your stickers on that person and ask them a fact. The first one to get rid of all 10 of their original stickers and remember a fact about each person they stickered is the winner! (Resident Advisor Resource.)
Thumb Buddy- Have everyone pair up by the person who has the thumb most similar to their own thumb in the group. Tell them to take their time in choosing a partner. Then they must present the thumbs for comparing and a interesting fact about that other person.(Resident Advisor Resource.)
Electric Fence-This is a fun game as well as a leadership training scenario. Set up a 15' x 15' area surrounded by a rope on post about 4'-5' high. Place the group inside and tell them they have to get out without touching the rope or the invisible fence from the rope to the ground. (The best solution is to throw people out so make sure your not playing on broken glass, etc.) (Sudz@ix.netcom.com)
Backdraw -Break your young people down into several teams. Have the kids sit on the floor (or in chairs) facing back to front in their teams (similar like that of a train). With the group in single file lines, give the persons on the back of the line an object to draw. That person then is to draw the object you gave them (drawn on a small piece of paper, etc.) on the back of the person in front of them with their finger. Then the next person does it likewise and so on and so on until the person in front of the line draws on paper what you gave the person on the back of the line. The first team done and draws the best picture wins

On The Couch -Everyone writes their name on a piece of paper and folds it up. Put all the pieces of paper in a hat or bowl. Everyone takes a new paper out of the hat. Now that is their new name, and they can't show it to anyone. Everyone is sitting in a circle with part of this circle containing a couch or 4 seats designated as the "couch". The couch must have 2 girls and 2 boys seated on it in the beginning. The object of the game is to get all girls or all boys on the couch. It is good if you have a fairly even split between the boys and the girls if not you can assign some girls to be boys or vice versa. In your circle of chairs there should be an empty one. The person on the right of the empty chair attempts to call off a boy or a girl depending on what they are. If they are a boy they will want to call off a girl so a boy could replace them on the couch. They call a name of someone in the group but remember no one knows anyone’s name yet. Who gets called goes and sits in the empty chair and exchanges names with the one who called them. Now the one on the right of the new empty chair calls someone. It continues this way until you have all girls or all boys on the couch. It really makes you think because names are changed so often. No one should be giving clues to the person whose turn it is. (Riemer)
Human Machine -Break your group up into groups of no smaller than five and no bigger than ten. Each person in each group now must become one of the following body parts -- eye(s), ear(s), mouth, brain, leg(s), arm(s), hand(s), etc. You can add or take away body parts, depending on the size of your group. Just keep the most important ones in place. Instruct each group to do their best to perform a simple task, with each body part performing only its function. Here is a sample task. Place a Bible across the room and have each human machine attempt to "walk" over to the Bible, find Romans 12:4 - 6 and read it out loud. Remind your machines that each body part can only perform its function. For example, the legs cannot go to the Bible until the eye tells the brain where they are and the brain tells the legs how many steps to take and in which direction.

Message
Passage:
Romans 12:4-5 4Just as each of us has one body with many members, and these members do not all have the same function, 5so in Christ we who are many form one body, and each member belongs to all the others.
See the writer here was telling us that we are the body. That is we all serve a purpose in everyday living for the kingdom of God. The body knows each and all the parts. This something we should strive to do that knows each other. Also not only does the body know each part but the body recognizes each part has a purpose or job. We also have a job not one of is more important than the other. Just as in the game Human machine you all saw how you had to work together to make it work, the body has to work together to function properly and as the body of Christ or the Church we have to work together to make it work. See we need to build friendships that will last a lifetime and relationship that can stand the test of time. We need to stop drawing the wrong picture of someone on other peoples back and talk directly with them and get the situation resolved if there need to be reconciliation. For to long we have acted like our actions only affect ourselves, but see our relationship with one another matters because we all belong to one another and if one part of the body is hurting all of the body is hurting. So tonight after seeing and learning and experiencing new relationships let us all make a commitment tonight to not try to do without another part of the body. If there is anyone here tonight that feels they have been convicted by the Holy Spirit and needs to ask forgiveness of a person they have tried to cut off from the body come down and seek direction on how God can help you resolve the solution. Also those of you that have been cut off or feel like your barely hanging on to the rest of the body because you feel like your being attacked come down so that you can receive the love of God that heal the deepest wound. See not only does our relationship with one another matter but our relationship with God matters because ultimately this is all for his glory any way. See relationships do matter.
Bibliography

benku@gnn.com “Honey, If you love me, will you please smile for me.” Oct 1997.
http://www.youthpastor.com/games/index.cfm?FuseAction=ListAlpha. April 2003
Hawley, Chandra. “Quarters,” “M&M Pass,” “Deadly Glance,“ 1996 Indiana University.

http://www.teenlifeministries.com/youth_ministry/youth_group_ice_breakers.html April 2003

Riemer, Corine. “On the Couch.”
http://www.youthpastor.com/games/index.cfm?FuseAction=ListAlpha. April 2003

Resident Advisor Resource. “Hum-Dinger,” ”Sticker Stalker,” “Thumb Buddy,” California State
Univieristy Northridge. http://housing.csun.edu/raresource/ice_breakers.htm April 2003
Sudz@ix.netcom.com. “Electric Fence” http://home.att.net/~youthdirector/nfgames.html April
2003

Becky Bryant

Game Night- Family Vacation

Preface:

 This game night has been intended to make individuals feel like they have a place to belong through the theme of “family vacation” and by encouraging them to take part in activities that remind them of the acts of preparing for and experiencing a family vacation, an event which in itself instills a sense of belonging in those traveling together. Also, these games are in no particular order.

Ice Breaker #1- Been There, Done That

Purpose & Scenario: This game allows participants to find something in common with other members of the group, even if it is just a vacation spot!

Materials Needed:

-Chairs

Playing:

Set up a circle of chairs with one less than the number of participants. Have one persons stand in the middle of the circle and tell everyone else their most interesting or favorite vacation spot. Those who have not been to that particular location must get up and exchange places with another person who has not been there either. The last one standing becomes “it” and must share their favorite vacation destination, with the same results happening. The only caveat is that they are not allowed to move to the chairs on either side of them. They must move around the circle.

It might be good to have some ideas for locations in case someone cannot think of a place or no one is standing to play (Burns 24).

Ice Breaker #2- Trains

Purpose & Scenario: This game allows the students to learn the names of other students!

One of the funnest parts of vacation is how you get to your destination, whether by airplane, car, bus or train, the result is still the same they all get you where you are going.

Playing:

Have everyone form a large circle, and choose some leaders, depending

on your group size. The leaders will become the “engines” for the “trains.” In turn, the “engines” move to another individual in the circle, place their hands on their shoulders and ask them their name. When the person says their name, the “engine” hops on one leg and says the person’s name, until they have completed a total of five hops. After this is completed, the other person becomes the “engine” and the process is repeated. Eventually you will end up with a bunch of “trains” of students who know each others names (Burns 155)!

Ice Breaker #3- Where I’ve Been

Purpose & Scenario: This game allows students to get to know others even better by breaking them up into smaller groups for discussion about travel. They will also get to fellowship by telling stories of past vacations, dreams for future travel, etcetera.

Materials Needed:

-Several maps of the world

-Writing utensils

-Paper

-Tacks/pushpins

It would be a good idea to have the maps already attached to the wall, as decorations that serve a dual purpose.

Playing:

Give each student a pen or pencil, 10 slips of paper and 10 tacks. Have them write their name on the slips of paper and stick a tack through one end of the paper. Divide the students into groups of 5 to 10, and assign them to a map. When they reach the map, have them stick their name to specific locations that they have been, want to go etcetera. As they do this, encourage them to discuss among themselves why they chose those particular locations for themselves as well as stories of who has the longest trip, the most boring, or the most traveled student (Burns 160).

Ice Breaker #4 Carnival Guessing

Purpose & Scenario: This game brings individuals together by learning small facts about them. As you and your family are traveling, you come upon a small traveling carnival. You decide to stop and take a look at what is going on, and this is what you find!

Materials Needed:

-Small carnival type prizes

Playing:

Select two more outgoing individuals to be “barkers.” (The person at a circus or carnival who entices you to play games or other such things. Some times they try to guess things about a contestant such as age or weight.) Send the “barkers” out of the room and divide the rest of the group into two teams who will be represented by one of the two “barkers.” Then choose one contestant from each team. Have the barkers guess some thing about them from a list of items to guess. You can include things like age, birthdate, birth year, birth month, shoe size, number of siblings, middle name, grade, favorites of any type, and all sorts of other things. Give them a reasonable means of guessing room so that the answer does not have to be exact. If the barker gets the answer right, their team gets a point. I they are wrong, the contestant gets a prize. The team with the most points at the end wins (Burns 31).

Ice Breaker #5- Another Shoe Game

Purpose & Scenario:

Before one can leave to go on vacation, they must get dressed and ready. This game brings individuals together to get ready to go!

Playing:

Everybody takes of a shoe from one side (lets say right side) and throw that shoe in a pile. Then everybody grabs at random a shoe from the pile and puts in on. Now the aim is to pair up the shoes. Each person must find the people who are wearing the same shoes as he/she is, and stand such that the pair of shoes are together. E.g. I'm wearing my shoe A and somebody's shoe G, I must find the person who is wearing the other shoe A, and stand so that that pair of shoes are together (AA), and I must find someone wearing shoe G, and put my shoe G with his/her shoe G. Both shoes A and shoes G should be together in space and time. The object is to form a sort of a line or 'twister' kind of formation where all the shoes have been paired up (Nielsen 1).
Game #1- Backpack Junk Contest

Purpose & Scenario: Half the fun of going on vacation is packing. In this game, you get to see just how well your students pack!

Preparation:

Some time before you play this game, tell your students to come prepared. Advise them to bring their backpacks with stuff that you might need on a vacation. Things that are carried in backpacks are definitely what you want to come. Then make a list of things that you might find such as:

-Toothbrush

-Hairbrush/comb

-Books

-Paper

-Writing utensils

-Electronic games

-Travel games

-Chap Stick

-Gum/candy

-other snack foods

Anything that would be considered trip material is good.

Playing:

Ask for items that your students may have brought in their backpacks that night. The first on to bring that particular item to you gets a prize. Just for a variation, this game can be played periodically throughout the night, between games or whenever (Burns 20).

Game #2- Tent Relay

Purpose & Scenario: This game encourages students to work together to complete a task. Another stop on your vacation is the mountains. You have been given the task of setting up the tent while others gather firewood and unload the car.

Materials Needed:

-Two tents

You might ask your royal ranger department or some men in your church if they have tents you could borrow for this game.

Playing:

Divide the group into two groups, and then divide the groups in half. The first half of each team must set the tent up. After that is complete, the other half of the team will take it down and put it back in its bag, then return it to a designated finish line. The team that does if first wins. However, it will take strength as well as smarts to complete this game successfully (Burns 28).

Game #3- Snow Ball Fight

Purpose & Scenario:

After your camping trip is over, you head to the mountains. While you are there, you get in a massive snowball fight with your family.

Materials Needed:

-Old newspapers

-Masking tape or some such for a divider

-Time keeping device

Playing:

Give each team an equal amount of newspaper for their “snowballs” Then instruct them that they are going to have a snowball fight and let them go. After 30 seconds or a minute, call time. Decide who has the least amount of “snowballs” and declare them the winner (Burns 150).

Game #4- Water Balloon Volleyball

Purpose & Scenario:

You finally make it to the beach after an already eventful vacation. While you are there you play a game of volleyball.

Materials:

-Water balloons

-Net or divider of some sort

Preparation:

The water balloons will need to be filled before the game begins. This game would also be best played outside.

Playing:

Divide into two teams. Then give water balloon to one of the players. They will throw the balloon over the net to the other team. That team will try to catch the balloon without breaking it. If the balloon breaks by falling or hitting the players, the serving team gets a point. The first team to five wins (Trentham 10).

Game #5- Monument Reminders

Purpose & Scenario:

Along the way, you see different sights as you travel. Now you have to guess what these famous landmarks are.

Preparation:

This game requires some overhead projection or computer programming to work well. It also requires the time to put together questions.

Playing:

This game can be played one of two ways: the whole group answers in their heads or on paper, or one individual in front of the others.

Display the question, and then give the students a few seconds to think of the answers. Then reveal the answer. If doing it with one person, award them a prize for a correct answer. If having all students answer on paper, reward the participant with the most correct answers. Below are some examples of questions.

1. It’s the huge bell in this London clock tower

2. The sands of Sahara buried this monument for most of its history.

3. This steel Parisian giant stands 320 meters high.

4. This Italian tower continues to lean more and more each year.

5. This Egyptian monument took 100,000 people over 20 years to construct.

6. This Greek temple was originally built as a tribute the goddess Athena.

(KFC lap top pack)

Game #6- Car Relay

Purpose & Scenario:

To get past some obstacles while traveling. As you are driving along, your car suddenly

has a blowout. The only problem is, you have no spare, and the closest service station is a few miles down the road. After you fix the tire, you encounter an area of heavy rain and run into an oil slick. After that you get stuck in the mud because of the heavy rain that just went through the area.

Preparation:

This game will be kind of messy, so you will need to play it either outside or in an environment that is cleaned easily.

Materials Needed:

-Tarp

- Two old tires

-Baby oil or soap
-Goop type stuff that can be colored brown

Playing:

Divide the participants into two teams, then separate each team into thirds, one for each are of the relay. Since you have a flat tire, the first thing you will have to do is retrieve the tire. Set up the tires at one end of your area. Have the first person run to the other end of wherever you are and get the tire and run it to the next station. Since it is a tire, they will probably need to roll it back. After receiving the tire, the next person will roll it through the “oil slick” (tarp covered with baby oil and water or soap and water) to the next station. When the third person gets the tire, they take it through the “mud” (slime or some thing of that sort turned brown for color). They then pass it on to the next person in the group who starts from that end and goes towards the beginning. The team who gets all their players through first wins.

Family- A Place to Belong

Hey guys, how many of you like to look at pictures? I know I do. I love to see what other people look like and to see all of the smiles and to hear the stories that go along with them and everything that like that. Now since I’ve been doing all this talking about pictures, I’m sure all of you are ready to see some, right? Well, it just so happens that I brought some pictures with me tonight. Here’s the first one. (Display a picture of family members) Now can someone tell me who this is? I bet no one can guess! Well in case you hadn’t already figured it out, this is my family. That’s my mom and dad and brothers and sisters. (Have an old church directory with pictures or a picture of the group or something like that) Now let’s look at the next one. Who are these people? Right! They are people in our church.

At this point you may be wondering what all of these pictures have in common. Someone tell me what you think the connection between the pictures is. (Take responses, using discretion as to when to stop and give the answer if not given.) Well, here it is. All of these people are my family.

Yes, you think I’m crazy, but it’s true. I may not be related by blood to all of these people, but they are all still my family. How, you might ask. Let me read you a verse from Ephesians chapter 3 and I’ll explain. “For this reason I kneel before the Father, f
rom whom his whole family[[15] Or whom all fatherhood] in heaven and on earth derives its name.” You see, when I was born, my parents gave me a name. Rebecca Leigh Bryant. The thing is even though they gave me my whole name, the most important and special part of it is my last name, Bryant. That name belongs to my dad, and when they got married, it became my mom’s name as well. Before them it had belonged to lots of other people who had done the same things. What this verse in Ephesians says is that when we become a part of God’s family, he gives us His name. This name sets us apart from other people just like my name makes me different from you and your family. It gives me a place to belong, someone to identify with. Someone to turn to when I need help or encouragement.

Now when you belong to a family or group or anything like that one of the first things that you learn is the rules. How many of you have rules at your house? What are some of them (allow for response)? When I was growing up, we had rules like “pick up your toys” and “make your bed” or “obey your parents.” Although I did not always like those rules, I still had to follow them otherwise I had to suffer the consequences for my actions.

If you think about it, God has given us some rules to follow in his word as his family. The most important is found in Matthew chapter 22. It says “Jesus replied: "'Love the Lord your God with all your heart and with all your soul and with all your mind.'[[37] Deut. 6:5]
This is the first and greatest commandment.
And the second is like it: 'Love your neighbor as yourself.’[[39] Lev. 19:18]
All the Law and the Prophets hang on these two commandments.”

In the family of God, we have two simple rules to follow. Love God and Love people. Anything and everything that we can and will ever try to do hinges on these two ideas. There are times when these simple rules will be hard to follow, but in the long run following them will help us to not make as many mistakes and not to hurt others as much by our actions.

But being part of a family does not stop there because families take work. Most of you said that you had some sort of system of rules in your house, so how many of you some sort of chore or job that you have to do? When I was younger, I had to do things like wash the dishes and fold the laundry or feed the dog and all kinds of things like that.
As members of God’s family, we too have jobs to do. Our main job as Christians is to tell other people about our family and what it is all about. Just before he went back to heaven, Jesus gave his disciples these instructions: “Therefore go and make disciples of all nations, baptizing them in[[19] Or into; see Acts 8:16; 19:5; Romans 6:3; 1 Cor. 1:13; 10:2 and Gal. 3:27.] the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything I have commanded you.” The first job we have to do is as I already said that of telling others about our new family. If we don’t tell other people, they will never know the joy of living as a child of God. The second thing that we have to do according to Jesus’ words is to teach them.

Now this may not necessarily be all your job because each person has different abilities and tasks, but it may mean doing something like bringing some one to a church activity or something like that with you so that they can learn. Just know that although there are jobs for you to do, all God expects is what you have to offer, you!

But wait there’s more! Up to this point the only things that I have told you are taken from my experiences as a child in God’s family, but you don’t have to take my word for it. Think back to the pictures that I showed you earlier. As I already said, all those people are my family, whether physically or in God’s family. The awesome thing is they can be your family too, if you choose to become a child of God. It doesn’t matter how many how many people are already there, there is always a place for you. (Have a puzzle that is put together except for one piece and get some spare pieces from other puzzles that don’t match in shape or size ect.) Take a look at this puzzle. As you put the pieces of a puzzle together it grows and gets bigger, but at the same time each piece only fits in a specific spot. I can’t take this piece and put it here because it is too big. This one doesn’t work because it is not the right shape. This one however fits perfectly. It’s the same way in God’s family. There only one place that you fit. You are the only one who can fill that spot, and until you do, the puzzle will never be complete.

I realize that this may be hard for some of you who have difficult family lives, but it is the truth. You never have to worry about finding a place to belong, a place to call your own, because all of that can be found in the family of God.

I also realize that right now, being part of God’s family may seem a bit overwhelming and over your head, but it is one of the best things you could ever do. It looks like a lot of work, and at times it may be hard, but our heavenly Father will never fail us. SO if you have any questions about being a part of God’s family, feel free to ask me or one of the leaders. And always remember that in God’s family you have a place to belong.
Works Cited

Burns, Jim. Games, Crowdbreakers, and Community Builders. U.S.A. Gospel Light: 1997.

KFC Lap Top Pack.

Trentham, Jeff. Fun Games 4 Kid’s Ministry. Handout. ND. NP.
Brienna Caldwell

¡BACKWARDS NIGHT¡

This is a fun night where everything will be done opposite of the way you do them usually. Invitations and posters will be printed backwards from the bottom of the page to the top. Students should be asked to come to the church that night with their clothes on backwards or inside out. When the youth arrive that night they should be directed to enter in through the back door or some other way that is unusual. They should be greeted with a “goodbye” or “Hope that you had a good time” etc; whereas when they leave for the night you would greet them as if they just arrived. On this night all the announcements will be made with your back to the audience. Change the order in which you sing your songs (go from slow to fast) etc. Make everyone turn the opposite way while worship. If you play games, you could give each team 10,000 points and for wining, you would take away points instead of adding them; the team with the least amount of points wins the prize. Anything can be done that would be opposite of how you normally would run the youth service.

FIVE ICEBREAKERS:

1. Scrambled Name

Instructions: Pass out slips of paper and pencils and have everyone write down their own name with the letters all mixed up (example: if your name is Harvey Furd-then you might write it as “Vreahy Urfd”). When all the names have been put in a hat, have each person draw one out. On the command of “go”, the kids try to unscramble the name on their paper either by themselves or with help from others. Once they know the name of the person, they must seek that person out-either by shouting out the person’s name or by asking individuals their names. Once they find the person, they must have the person sign a piece of paper. The game continues until a time limit is up or until everyone has figured out all the names.

2. The Interview

Instructions: Have student’s pair up with someone who they don’t know very well. Assign one partner as "A" and the other as "B". Each student is given 3 minutes to interview his or her partner. Instead of finding out things they have in common, they have to find out things that they don’t have in common. Example: what their favorite animal is: one likes dogs, the other likes cats) Encourage them to try and discover and remember as many details as possible. Randomly select a few students’s to introduce their partner and give a short report on what they have learned about them.

3. Birthday Barnyard

Instructions: Give each person a list like the one below. Instruct players to look at the action described for the month of their birthday. When the lights are turned out, they are to stand up immediately and do the appropriate action listed next to their name. As soon as a player finds a person doing the same thing, the two must lock arms and look for the rest of the team. As soon as all the team is together, they are to sit down at a designated place in the room. The first team to find all it’s members wins. An example of actions for each month are listed below:

· January-shout “Happy New Year”

· February-say “Be my Valentine”

· March-puff up cheeks and blow (like a March wind)

· April-hop (like an Easter Bunny)

· May-say “Mother, may I”?

· June-say “Will you marry me”?

· July-make fireworks sounds

· August-sing “Take me out to the ballgame…”

· September-Fall down (live leaves)

· October-shout “Boo”!

· November-say “Gobble-gobble”

· December- say “Ho ho ho, Merry Christmas”.

4. Getting to Know You...Multiple Choice Style

Instructions: This icebreaker helps students to understand that they are not as different as they may think. This is an active learning activity in which the moderator/teacher/leader reads a series of questions and participants respond by selecting a multiple choice answer. Instead of handing out papers, each corner of the room should be a designated letter. Example statements:

· If I had to see a movie, I would rather see: (A) Dumb and Dumber (B) Acaconda (C) Star Wars (D) The Little Mermaid.

· If I could hold one of the four jobs listed, I would be: (A) Pilot (B) Webmaster (C) Teacher (D) Doctor.

· If I could go out to eat, I would eat at: (A) Red Lobster (B) Olive Garden/Pasta House (C) McDonalds (D) Applebee’s.

· My favorite thing about myself is: (A) My personality (B) My looks (C) My car (D) My brain.

· If I had to give up one thing at home, it would be: (A) Air conditioning (B) Television (C) Microwave (D) Computer.

5. Is this true?

Instructions: Have a bingo type grid where you have typed down different things in each box like “has brown eyes” or “is in 9th grade” (usually there are around 15 boxes). Give a grid-sheet and a pencil or pen to each youth. Then they must go around and find people who do not match the question on the sheet (example-for has brown eyes-the person who signs that box must not have brown eyes). The person signing the sheet must sign their last name first and their first name last. When a person has all the blanks on their paper signed have them go to a certain location or line up behind you. When you notice that almost everyone is done you can end the game.

Six Games:

1. Backward Charades.

Instructions: This game is just like regular Charades, except the titles must be acted out in reverse. For example, instead of The Sound of Music, the player must act out Music of Sound The. The team must guess correctly the backward title.

2. Backward Letter Scramble.

Instructions: Prepare ahead of time four sets of cards (one set for each team) with the letters B-A-C-K-W-A-R-D on them. In other words each team gets eight cards, each with one of those eight letters written on them. The cards are passed out to the various team members. You then call out certain words that can be spelled using those letters, and the first team to get in line spelling the word backward is the winner. Words to use include backward, drab, rack, ward, raw, ark, back, crab, bark, etc. If you called out the word drab, for example, the kids with those four letters must quickly line up facing you so that the cards spelled it b-a-r-d.

3. Behind-the-Back Pass.

Instructions: Teams line up shoulder to shoulder. Several objects are then passed down the line from player to player, behind their backs. The first team to pass a certain number of these objects all the way down the line is the winner. For fun, try using cups of water. Spilling is a penalty and points will be added to the score.

4. Sit-Down Game.

Instructions: This game is always fun and requires little preparation and no props. It involves everyone. Simply have everyone stand up. Announce that you will be reading from a list of "If" statements. Since it is backwards night, if the statement does not apply to them, they must sit down. Feel free to come up with your own statements in addition to these:

• You didn't use a deodorant today.

• You have worn the same socks for two days.

• Your belly button is an outie.

• You are a girl and have a run in your pantyhose.

• You still suck your thumb.

• You are good looking.

• You hit the snooze button on your alarm clock.

• You watch reruns.

• You have never eaten snail.

• Your mother dresses you.

• You have a hole in your sock.

• You recently got a traffic ticket.

• You are on a diet.

• You have a false tooth.

• You are mad at your boyfriend or girlfriend right now.

End by saying something such as, "Sit down if you are tired of standing." This will usually get everyone to sit down.

5. Mad Relay.

Instructions: This is a different kind of relay race in which each contestant does something different. What the contestants do is determined by the directions that were placed in a bag at the other end of the relay course.

At the beginning of the race, each team is lined up single file. The first person on each team runs to the other end of the course to a chair. On the chair is a bag containing instructions written on separate pieces of paper. The contestant draws one of the instructions, reads it, and follows it as quickly as possible. Before returning to the team, the contestant must tag the chair. The contestant then runs back and tags the next runner. The relay proceeds in this manner, and the team that uses all of its instructions first is the winner. Here are a few examples of directions:

• Run backwards around the chair five times while continuously yelling, "The British are coming! The British are coming!"

• Run backwards to the nearest person on another team and scratch his or her head.

• Stand on one foot while holding the other in your hand, tilt your head back, and count backwards, "10, 9, 8, 7, 6, 5, 4, 3, 2, 1, blast off!"

• Take your shoes off, put them on the opposite feet, and then tag your nearest opponent.

• Put your hands over your eyes and snort like a pig five times and meow like a cat five times.

• Sit in the chair, fold your arms, laugh hard while making a sad face, then cry loudly while making a sad face. Do each for five seconds.

• Run around the chair backward five times while clapping your hands.

6. Musical Chairs.

Instructions: Place chairs in the center of the room in a circle. There should be one less chair that there are people. Everyone must walk around the chairs backwards while the music is playing. The person that is left standing when the music is turned off must go to a designated spot in the room until the next game starts. You continue to do this, taking one chair out each time a person is left standing until there is only one person left. That person is the winner.

GOD’S “BACKWARDS” LOVE
1 John 4:19

“We love Him because He first loved us”

Introduction (hook): As you have seen tonight-We have done everything backward. From the way we dressed, to the way we mingled, and in the games we played. When you first arrived here, people were saying to you “good-bye” and “hope you had a good time”. Some of you were even a little un-easy because of all the things being done backwards. Some of us get the same way when it comes to God’s love for us. We don’t understand why someone would love us for no reason at all. Especially why someone would love us first. Not because we have done or said anything good for that person, but just because. Isn’t that backwards? Shouldn’t we have to show love first to get love in return?

Read the passage: 1 John 4:19 “We love Him because He first loved us.”

Explanation (book): The passage that I have just read to you explains Christ’s love for us clearly. He loved us first. And because He loves us, He sent His son for us, to take our sins upon Him. God is love and while we were still sinners, He died for us. He loves us so much and that is why we love Him. And the Bible says that nothing will ever be able to separate us from that love, not heights nor depths, angels nor demons, etc. Nothing!

Illustration (look): I will show a movie clip from Cinderella. The clip where Cinderella brings in breakfast to her step mom and step sisters. A mouse gets loose and her stepfamily blows up on her. She simply apologizes and says that she will fix everything. Cinderella loved her family and worked for them even though the despised her and treated her in terrible ways. Her stepfamily did nothing for her, yet she did numerous things for them, helped them out in anyway, and love them.

Application (took): His love for us compels us to love Him. There is nothing that we can do that can make God love us. Nothing we do or say makes Him love us more or less. Most of the time, we have to give something to someone, we have to love him or her first, and we have to do something first in order to receive love back from him or her. But with the Lord, it is different. He loved us before we even knew Him. Before we did one thing for Him that was good. Before we even knew who He was. He was there-loving us-for no reason at all, but just to love us. He loved us to the point of dying for us. Enough to suffer the shame, humility, and pain of the cross for us. He loves you so much!

Conclusion (took): We have a table set up in the back. On that table we have tons of small metal crosses. To remind you of tonight and of God’s “backwards” love for you, pick up a cross. Put this somewhere visible, to remind you daily of God’s love for you.
Bibliography Page

Youth Specialties Inc. Ideas Library. Zondervan Publishing, Grand Rapids MI. 2000.

Internet source. Thornton Consulting & Training Services Web Page address is: http://www3.sk.sympatico.ca/erachi/page9.html.

Geoff Cravillion

Theme

The Theme for the night is Garbage Party. Have the night filled with different things that relate to garbage. Instead of having your group meet in a church, maybe have them meet in a garage, or a messy room. Use old furniture with holes in it (maybe found on the street or in the basement. Have the kids and sponsors wear old ratty clothes. Make it a fun night where there is a table filled with different junk food, nothing healthy. Make fruit punch and put it in a new clean garbage can.

Ice Breakers

1. Garbage scavenger hunt.

Make a list of things people throw in the garbage. Create a points system for size value of the garbage. Break kids off into small groups with garbage bags and gloves. Have the groups fill the bags with garbage and bring it back. Give them 5-10 minutes to find the garbage. The team with the best garbage wins.

2. Junk food favorites.

Have the kids individually disassemble and find 5 different people with 5 different favorite junk foods. A person with the same favorite as you doesn’t count.

3. Garbage for brains.

Have groups of ten people list 7 different things that are thrown away everyday. Have the kids spell the word G A R B A G E with all the things they threw away.

Example G would be old gum.

4. Name that garbage.

Break the kids off into groups of 5 people. You (the leader, pastor, ect) give clues as to what the garbage might be. The team that guesses the garbage wins. Give the kids whistles to blow when the want to guess. After each round kids exchange whistles and they get to guess.

5. Garbage charades

Play charades with words that deal with garbage.

6. Sin = garbage

Break kids off into groups give them a verse in the bible that deals with sin. Have a sheet of poster board with garbage on it. Give them a verse has them find it and guess what piece of garbage it says on the poster board.

Games

1. Junk food relay.

Set up a table with warm root beer and a cup full of skittles. Have two teams run to the table and chug a half can of root beer and run back. The next person has to eat and swallow all the skittles in the cup and run back to the next person until every one has gone. The first team done wins.

2. Junk food or Junk food

Play some music and toss a ball around. Like musical chairs have the group get into a circle and stop the music whenever. The person with the ball has to pick a food object out of a bag. The food could be something good, or something you would rather throw in the garbage. Play for about 10 minutes. Make sure to have a garbage can and a camera.

3. Snicker bar on a string.

Pick four players. Tie a snickers or other candy bar on a string. Have two-team members hold the string standing on a chair the other two team members on their knees eat the snickers with out their hands. The first one done wins.

4. Who’s the poor man?

Pick two players. Get some kind of junk food like moon pies or Twinkies and hide a dollar in them. The player who finds the dollar wins. Make sure the take a bite of each one.

5. Oreo sink and eat relay.

Pick 3 players for each team. Give the first person in line on each team a glass of milk and 3 Oreos. The first person puts one Oreo in the glass of milk and passes to the next person. That person takes a spoon and dunks the Oreo and then passes the glass with the spoon and the Oreo in it to the last player. That person takes the Oreo and eats it. When they are done eating their Oreo, they will pass the glass with the spoon back down the line. Each team will continue this process until all the Oreos are eaten. The first team done is the winner.

Sermon

Tonight we have talked about, and played games regarding garbage. In our eyes garbage is disgusting and we don’t want to go anywhere near it. Touching garbage makes us feel dirty, gross and when we touch it we want to take a shower. However, like garbage, God sees sin as we see garbage. Lets read Isaiah 64:6 For all of us have become like one who is unclean, R2655 And all our righteous R2656 deeds are like a filthy garment; And all of us wither R2657 like a leaf, And our iniquities, R2658 like the wind, take us away (Crosswalk.com). This passage basically says we are all filthy even the righteous, or good people. God unlike us will love and come near the filthy things, or garbage to make them clean, even if He gets His hands dirty. Lets read Zechariah 3:3-4 Now Joshua was clothed with filthy R73 garments and standing before the angel. He spoke and said to those who were standing before him, saying, " R74 Remove the filthy garments from him." Again he said to him, "See, I have taken R75 your iniquity away from you and will F14 clothe R76 you with festal robes."(Crosswalk.com). In our filth Jesus gives us new clean robes, or clothes. We don’t earn them, or deserve them it is a free gift. Romans 3:10 says “There is no one righteous, not even one”. Romans 3:23 for all have sinned and fall short of the glory of God. The only way to receive forgiveness, and new clean clothes is to ask Jesus into your heart and ask for forgiveness of sins. So we are like these garbage cans and we are full of garbage but we think we are clean. Jesus was the only garbage man who can take our sins away. John 14:6 Jesus said to him, "I am the R912 way, and the R913 truth, and the R914 life; no one comes to the Father but through Me (Crosswalk.com). Have altar call Good night.

Bibliography

1. Google.com

2. Youthpastor.com

3. Crosswalk.com

4. Trentham, Jeff. Fun Games 4 Kid’s Ministry
(Packet from Children’s ministry class)

Noe Escamilla

LATINO Night (Like To Know You)
Submitted by: Tony D. Baker

CALIENTE VOLAS (Game #1)

Instructions: Use "atomic fireballs" (those red hot dime-store candies) for this game but call them caliente vola. The game is just like Chubby Bunny but instead of stating “chubby bunny” you must say “My Name is (your Name) and I have a hot mouth.” You might want to have some water around and a trash can when they start spitting them out and try to cool their mouth off. You just want everyone to do this.

Rules:

1. You must say “My Name is (your Name) and I have a hot mouth”

2. Next the first person puts the caliente vola in let him/her say the phrase

3. Then the next person does the same thing until the end of the group is done.

4. After that repeat it with the first person again until the last person is standing.

VISTE RELAY (Game #2)

Instructions: The object of the game is to get dressed in the clothing while keeping a blown up balloon in the air at all times. Make sure that you have similar items of clothing - for example, a shirt, hat, socks, gloves, sunglasses and a coat. The winner is the first team to get all players completely dressed without letting the balloon touch the ground. You will need to teams.

Rule:

1. If the player lets the balloon touch the floor he/she has to start all over.

Mosquito Ball (Game #3)

Instructions: Simply play by the normal rules of volleyball but inflate the ball with helium. It won’t float away, but watch how high it goes everyone will feel like they are hitting the ball as hard as a mosquito flys. Make sure you make the court just a little bit bigger.

Rule:

1. All the same rules like volleyball

Do you love your vecino? (Game #4)

Instructions: You will need one less chair than you have. Assemble all the chairs in a circle, all but 1 sit in a chair the one left stands in the middle and asks someone in a chair "do you love your vecino?" If the person who was asked says "YES", EVERYBODY gets up out of their chair and must move at least more than one chair than where they were. If the person who was asked says "NO", the one standing in the middles says "WHO DO YOU LOVE?" Then the person who was asked has to say the names of two other people in the circle who are not his neighbors. Then those two that were called, the two who are beside the person who was asked, and the one who was standing in the middle all have to get out of their chair and find another. Variations: the person asked says, "NO, I love all the people who are wearing tennis shoes." etc.....
The "last person standing" then is the one who asks someone else if they love their neighbor.

Rule:

1. Don’t get to out of hand

Wet Back (Game #5)

Instructions: Team up boys and girls, have enough water balloons for all teams. girls ride boys back with rolled up newsprint in hand while holding water balloon on top of boys head. No protecting balloon with hand. Object is to break opposing teams balloons by whacking the balloon with newsprint. Last team with un-broken balloon wins. This is a great way to cool off on a hot day, and have a blast doing it.

Rule:

1. If you guard your balloon with your hands your out.

Borro Futbol (Game #6)

Instructions: Divide into four groups and place each team along one of the four sides of a square playing area. Place a soccer ball in the center of the square. Each team chooses a donkey(player on the bottom) and one rider (player sitting on top of donkey’s shoulders). The donkey is blindfolded and the rider then directs the donkey to the ball and gives direction as to which foot he/she should use to kick the ball. The object is for the donkey to kick the ball past one of the opposing teams. No pints are awarded if the ball is kicked past one’s own teammates. All four donkeys are trying at the same time. Team members on the sides of the square may block the ball with their body, legs, and feet only (no hands). Points can only be made when the ball is kicked by a donkey.

Ben Smith

 Guess Qien? (Icebreaker #1)

Instructions: For an easy get-acquainted activity, ask your kids to write down something about themselves that probably no one else knows. If they have trouble coming up with a unique contribution, suggest an unusual pet they might have or a weird snack or sandwich they like. If you get really desperate, ask for their mother's middle name. Collect all the responses. As you read the clues aloud, have kids try to guess the identity of the cluegiver. Award 1000 points for each correct guess (have kids keep their own scores). For a prize, give away a copy of the church directory or an address book.

Jim Bourne
 Bean Blitz (Icebreaker #2)

Each kid is given an envelope containing 20 beans. The kids then circulate around the room offering to someone else (one at a time) the opportunity to guess the beans in his closed hand. He approaches the person and says, "Odd or even." If the person guesses correctly, he gets the beans. If he guesses wrong, he must give up the same number of beans. A time limit is set, and whoever has the most beans at the end wins a prize. When a student's beans are all gone, she's out. Seven Beans will be needed. Everyone is given seven beans. The kids walk around the room asking each other questions. Every time they get the person they speak with to say either yes or no, they win a bean from that person. The game continues for 10 to 15 minutes. The person with the most beans wins a prize.

Jerry Summers
 Oh, No! (Icebreaker #3)

Give everyone a few beans. Everyone should begin with the same number of beans. Then allow the group to mingle and talk to each other. Whenever someone says either "no" or "know," that person must give one of his tokens to the person with whom he is talking. It's difficult to avoid saying those two words in normal conversation, so this game produces lots of laughs. Give a prize to the one who collects the most tokens.

Charles V. Boucher

 Sticker Mixer (Icebreaker #4)

Here's a good get-acquainted activity for larger groups. Write everyone's name on a sticker (round ones work best) and distribute them at random. Have the teens stick the label on their face somewhere. Then everyone tries to find their own names on someone else's face. When a teen finds her own name, she gets the sticker and sticks it on her shirt or coat and stays with the person on whom she found her name until that teen finds his own name. This is a good way for kids to see a lot of faces in a short time.

Don Rubendall
 Persona Bingo (Icebreaker #5)
Give each player a bingo card of. Players randomly fill the squares with the names of other players in the game. If there are leftover blanks, players can fill them in with an X. Fill a hat with the names of all the players written on small slips of paper. Randomly pull names from the hat and have kids mark an X through that name on their cards. The first person who has a row of Xs horizontally, vertically, or diagonally wins.

Devotion:

Tonight has been a fun night of getting to know some new and old faces and just having a blast with all of you but I want to come to the conclusion of Latino U because it really is “like to know you” because that is what I and everyone else on staff want to do and that is getting to know you on a personal basis and not just that God wants to get to know you and wants for you to get to know Him. All of us in here are created in the image of God and that sometimes is hard to believe but tonight I just want to let you know that God wants you to say that you want to like to know him.

Work Cited

Youth Specialties Inc. Ideas Library. Zondervan Publishing, Grand Rapids MI. 2000

www.youthpastor.com
Kenita Evarts

The theme will be based off of John 15:19- As it is, you do not belong to this world, but I have chosen you out of this world. So, the theme for the night is “Out of this world”, anything to do with outer space, aliens, etc.

The Youth Staff should wear some kind of alien get up, and also a good idea is to get green balloons and use black markers to make alien faces on them.

(Our youth group did this along with a couple others and we did it outside in the parking lot of a Home Depot; it worked out really well, because people saw us and other kids just started to show up, we had plenty of room, and clean up was a lot easier outside).

Ice Breakers:

Alias: As students show up hand each one a name tag, on the name tag they should come up with a name (some kind of weird alien name) and a planet which they will use for the night as their name and where they’re from- a little while later give them about 5 minutes to go to as many people as possible and find out their real name and where they are really from; after 5 minutes see who can get the most names and locations right.

Name Calling: Split the group into at least two teams (depending on the number of people) give each team some paper and markers, using only the first letter in each of their names they must come up with a name for their group for the night (if you don’t have a whole lot of people you can use the first and last letter in their names).

What Do You Know: While the teams are split give each team a questionnaire that they must race the other team to answer, all the questions have to do with Aliens, UFO’s, etc. Some examples would be- What is the name of the space ship on Startrek? Name 2 Star Wars characters. What does UFO stand for? And so on.

Word Hunt: Give each team a Bible (NIV with a concordance), each team must find 3 verses in the Bible that have the word alien in it, the team who finds them first and reads them aloud wins.

Air Space: Give each person a piece of paper, have them write a little known fact about themselves on the paper and then make it into a space shuttle (paper airplane), have each team face each other and all at once throw their shuttle towards the other players, on each side put the shuttles in the middle, when the leader says go each person must pick out a shuttle read what’s on it and run to the other team and try to find who it belongs to; it ends when everyone has found their shuttle.

Games:

Space Walk: Give each of you teams a roll of toilet paper, in the teams form pairs. Have masking tape down for a start and a finish line, in the middle of the lines place pods (small watermelons), the goal is for the team to get each pair across the finish before the other team, but each pair will be wrapped completely in toilet paper which will be their protective suits as they leave the shuttle to get to the space station (finish line), if the toilet paper breaks they must go back to the beginning rewrap and start over.

(Great group Games, pg45).

Alien Pods: This is played with the same rules as capture the flag, each of the teams has 10 pods (small watermelons) which they must protect while trying to steal their opponents pods, if a pod falls and breaks it is out and doesn’t count. The team with the most pods at the end of 20 minutes wins (you can also play until one team gets all the pods).

Star Wars: First you will need lots of wadded up aluminum foil. Next split you group into your two teams tell each team to sit in their area and to try to cover as much space as possible. Tell them that they can hit the balls with only their hands and head. They must also sit down during the game and not get up. This is why they must cover as much ground as possible. Then start throwing the balls into each area. Play for 2 to 3 minutes long and the group with the least amount of balls in their area wins. (YouthPastor.com).

Alien Chase: Have each person tie (string should be about 24 inches) 7 balloons (draw alien faces on the balloons) to their bodies and clothes; the object of the game is to pop everyone else’s balloons while not letting your balloons get popped, but you cannot use your hands, feet, or teeth to pop balloons, the last person left with unpopped balloons wins. (Great Group Games).

Alien Eggs: Line your teams up, at the beginning of each team, place a bucket full of Alien eggs (tapioca pudding with green food coloring), at the end of each line an empty bucket, when the leader says go the first person on each team cups their hands with as much eggs as possible and then passes it down the line (they can use nothing but their hands) to the last person and they place it into the bucket. The team with the most in their last bucket at the end of 5 minutes wins.

Moon Dust: Give each person a tube sock filled with flour, when the leader says go all at once everyone starts socking each other with the socks, the goal is to get everyone else as dirty with “moon dust” as possible while trying to keep yourself clean, at the end of 5 minutes the cleanest person wins. (Great Group Games).

Message:

Out of this World: John 15:19
Have a bunch of helium filled balloons (dull colored) and one colorful foil balloon, all bunched together.

What’s different in this set of balloons? (one balloon is different).

Read John 15:19- If you belonged to this world it would love you as it’s own. As it is, you do not belong to this world, but I have chosen you out of this world.

Well, in the same way this verse is telling us that while we are still living in this world we are different because God has called us out to be different, to be an example for Him here on earth.

What are some ways we can be an example of Jesus here on earth?

This week look for those who you know that may not feel as if they belong and pray for them, and find some time to spend with them this week.

Close in prayer.

Works Cited

Great Group Games. (Group Publishing: Loveland, CO.) 1994.

www.YouthPastor.com/games/

Wes Foster

Theme: “”My Many Faces”

This game night is about digging away at our pseudo identities. The faces

that we put on for some and the masks we wear for others. All of the games an

ice-breakers deal with some facet of our deception to ourselves and to others. The

message at the end of the night deals with how, “Man looks at the outward

appearance but God looks at the heart.” I Samuel 16:7

Ice-Breakers:

Sit Down If… #1

Instructions:

1. Ask the entire group to stand.

2. Instruct them to sit down when the statement characterizes them and remain seated.

3. Encourage them to be as honest as possible.

4. If you have trouble because most are not sitting down, give them general characteristics (sit down if you are under 15, if you have on white socks, if you are in love).

Sit Down Mixer Number 1
Sit down if:
You haven't used deodorant in a week ... two days.
You haven't won the same socks two days in a row.
You sing in the shower.
You drive a Volkswagon.
Your belly button is an outie.
You haven't taken a shower in a week.
You didn't use mouthwash today.
You are a girl and you didn't shave your legs today.
You are a guy and you didn't shave your legs today.
Sit Down Mixer Number 2
Sit down if:
Your nose is crooked
You believe each person should pay expenses on the first date.
You still suck your thumb.
Your socks don't match.
You are ticklish.
You wear baby doll pajamas.
You weigh less than 100 pounds.
You nose is running and you don't have a handkerchief.
You're going steady but you wish you weren't.
You are good-looking but not conceited.
Sit Down Mixer Number 3
Sit down if:
You have ever eaten snails.
You are cross-eyed.
Your mother still dresses you.
You use Ban deodorant.
You have never lied to your mother.
You have a hole in your sock.
Your zipper is open.
You got a traffic ticket lately.
You are on a diet.
You have never stolen a street marker.
You have a false tooth.
You are really good looking.

How it Relates: This Ice-breaker covers a wide range of topics considered sacred to Jr. Highers, this game is the first thing that will bring up issues of vanity and self conceit.

Source: http://www.thesourcefym.com/games/

Stupid Human Tricks: #2

Announce these ahead of time. Include all the weird things kids can do (roll tongue three times, dislocate body parts, burp the National Anthem). Screen the volunteers before they go on stage and help them be great at what they do.

How it Relates: This ice-breaker starts to peak behind the mask a bit – or does it? You will see two types of contestants those who let their inhibitions out, not afraid of what their peers think (yeah right – they’re Jr. Highers!) and the person who is putting on a show to gain popularity and or acceptance.

Source: http://www.thesourcefym.com/games/

Deep Secret: #3

Break up into small groups of 8-10. If you only have 8-10 then just make one group. Have the students write something about themselves that no one knows, like a special hobby, talent, or a time they were thrown in jail. Tell them to make it something really juicy, have them write their secret on a small piece of paper and to fold it in half.

Then put all of the pieces in a hat and start passing it around the group. A group member draws a piece out of the hat reads what is written on it and tries to guess who it is. If they are correct then the item is left out of the hat if they are not correct then the item goes back into the hat and the identity of the person stays a mystery. If the person draws his/her own item then simply have them re-draw. Continue until everyone’s secret is made known. When the person is found out they may want to tell the rest of the story to clear up any misconceptions if they wish.

How it Relates: This Ice-Breaker is the first time the student will have a chance to reflect on past masks or “faces” they have put. Whether they choose to let others look behind that mask remains to be seen; most likely they will tell one of their tall tales just to show the depth they have gone through in the past to cover up for their insecurities.

Big Fat Liar! #4

Have the students break up into their small groups. Have the students tell their group the biggest lie they have ever told. When each member has finished have the group nominate which was their best lie told to be shared with all the students.

How it Relates: This one is closely linked to the one before it – and it goes to the next level and asks the student to actually reveal an area in which they have lied. Again this serves to peel back the mask just a little bit further.

Kissing Contest #5

Materials: Arrange in advance to have a few of the boys’ mothers secretly attend the meeting that night. Provide good, dark blindfolds for your contestants.

The Challenge: Choose three of the prettiest girls in your group and let them know in advance how the game works. Now choose the boys whose mothers are hiding off stage to be your next contestants. Inform them that you are going to have a kissing contest where they will guess which of these three girls kissed them on the lips.

Blindfold the boys and have them stand with their hands behind their backs, their lips puckered. At the signal, bring the boys’ mothers out to kiss them on the lips. Have some of the mothers really plant one on them. After the kiss, watch the guys try to figure out who kissed them. Have them all remove their blindfolds and award points for being good sports. This game is strictly for the laughs – and there were plenty (McCollem and Betts 62).

How it Relates: Have you ever lied to get what you wanted? Did you ever mislead anyone in having them believe you were one thing when you were not? This can relate directly to relationships were we cover for our faults with falsehoods, many times intentionally deceiving the other person to believe that we are something that we are not.

Games:

Toilet Bowl Roller Coaster: #1
Get four volunteers or pick four people and have a sponsor take them back to a secluded room. Have that sponsor tell them that they will go up in front of the crowd, one at a time. Each one will sit in a chair. The object is for them to act out a given scenario WITHOUT leaving the chair:

1. Pretend they are on a major roller coaster
2. Pretend they are riding a bull
3. Pretend they are being tortured
4. Pretend they are getting their shoulders rubbed and they like it a lot

Whoever does the best job - wins.
Meanwhile - the leader is in the other room telling the audience that the four people coming out are going to act out what they do when they are on the toilet. It's a hoot! People are crying everywhere from laughing so hard!! Let them go for about a minute or so and then tell them what they were really doing!

How it Relates: I had to think a minute about this one…Many times when we wear a mask we perceive we are giving off one message with the what the people know to be true are two different things.

Source: http://www.thesourcefym.com/games/

The Duct Tape Challenge: #2
Divide into even teams and have each team select a volunteer- preferably a small, light one. Give each team a roll of duct tape. The object is to tape a team member up on to the wall, using no more than the provided role of tape. The one who stays up the longest is the winner. (At one event, a middle school kid was on the wall for 30 minutes!)
Hint: Make sure you use the tape that doesn't leave sticky stuff on the wall or tear off paint (especially in rented or borrowed facilities!) Provide a soft landing for youth as they drop off the wall!

How it Relates: Win at all costs! Even if it means pinning someone against a wall. We do this when we care not about the other person but only our agenda and our self-righteousness. Often we, with a group of our peers, will pin others to the wall with our words to make us look good and them look bad.

Source: http://www.thesourcefym.com/games/

BLEND 'O' RAMA: #3

Blend '0' Rama is a great up front game that is very entertaining to watch. Find four students who have strong stomachs! You know the type- the students that claim they'll do anything. Place four blenders on a table on stage or up front. Have 20 different edible items placed in 4 different lunch bags. Number the lunch bags 1-4.

Interview each student- ask them their school, their birthday and their favorite food. Keep note of who is the oldest in the group. Then tell the oldest that they get to go first, then the next oldest, and so on until the youngest. Have them each pick the bag that they will blend.
You put what ever is in the bag into the blender, you do this until all the bags have been picked. Make sure that one of the items is a liquid so that it will blend well. Once everything is blended, pour into a cup and have them all drink it down. Who ever finishes their cup first wins.
Great blending materials:
Baby food
milk
spam
bananas
Gold fish
chocolate syrup
ketchup
mustard
M&M's
a can of Soda
frozen veggies

How it Relates: Many times when we speak unwholesome things to keep up our pseudo face we don’t necessarily know what cake we will have to eat from. We like to have our face in place, so we will continually spin a tighter web of lies to keep the image going. Sooner or later the choices we have made will be shaken together a fed back to us.

Source: http://www.thesourcefym.com/games/

Musical Clothes: #4

This is a good game to play after a church rummage sale. Collect a variety of used clothing and accessories. Put all the clothing in a laundry bag or a large plastic bag. Have the players stand in a circle. Play popular music. As the music plays, players are to pass the bag of clothing from one person to the next around the circle. When you stop the music, the person holding the bag must close his or her eyes, reach in the bag, remove one article of clothing, and put it on.

The player who first acquires eight articles of clothing wins the game. Be sure to take pictures of the players in their new Sunday clothes and to post the photos on the church bulletin board (Mudpie).

Another Twist to this game is when the group members have all of their articles on, play some popular music and give instructions for them to go around the room and mingle with as many people that they can.

When the music stops they are to exchange an article of clothing with that person. Do this so the students can meet 4-5 different students. Then all of the sudden announce the first one to go and retrieve their original articles of clothing from the people they met wins.

How it Relates: I like this game. As silly as we look in others peoples oversized or undersized clothes at times we can appear the same way, without realizing it, with our mask on. We may think we look great by adopting certain beliefs or attitudes from the guy next door what we don’t realize is that it is quite obvious we are out of our element and we quickly get lost in the crowd. The more people we meet the more we loose our identity to our true self.

From Mudpie Olympics, © 1994 by Abingdon Press. This material may be reproduced for educational purposes.

· Additional Twist added by Wes Foster

The Impressionist #5

Have several teams divide up into group of 3-4, only 1 male is allowed in each group. Next ask for some of your female students who have make-up to volunteer to use theirs. Next, flash a large picture of Tammy Faye Baker or Jan Crouch onto the screen and tell the ladies to start painting the face of the male in their group to look like one of the ladies in the photograph. At the end the male will do his best impression of the lady of his choice, the winner is determined by the applause of the audience.

Additional Twist: Now hand each team a jar of cold cream and a roll of paper towels, the team to remove all of the make-up the quickest wins 100,000 points!!

How it Relates: This is an obvious one, a male is painted like a female – not his true identity (at least we hope not!) and it clearly stands out how foolish he looks. I plan to drive home this game during the message at the end of the night.

Egg Drop Soup: #6

Materials: Each team needs three eggs and a small plastic cup.

The Challenge: Choose two players from ech team, one to drop the eggs and one to receive them. Have the receivers lie down on their backs and put the bottoms of the cups in their mouths. The droppers stand directly over their partners’ heads, either at floor level or on folding chairs. At the signal, players crack open their eggs and try to drop the insides into the plastic cups. Give each team three tries. The team to drop the most eggs into the cup is the winner (McCollan and Betts 51).

How it Relates: Many times when we try to hide behind our masks we end up saying things that are untrue, we get caught in a lie, or simply saying something that makes us look foolish. It is in these circumstances that we end up with “egg on our face.”

The Night’s Message: “COLD CREAM”

Scripture Text: I Samuel 16:7 “But the LORD said to Samuel, "Do not consider his appearance or his height, for I have rejected him. The LORD does not look at the things man looks at. Man looks at the outward appearance, but the LORD looks at the heart."

Earlier tonight we played a game were the guys were painted up with make-up to do impressions of women who like to cover the faces with so much paint you could detail out a car! Although the boys looked like Tammy Faye or Jan Crouch you knew that was not who they really were. They had the look, the facade, the hairy legs, even the pink ribbon in the hair, but Jan Crouch was far from them. That game seems foolish but it actually is more relevant to our lives than what you might think – many of us but on fake fronts acting and looking like someone we are not just to please a group of people.

The question to you is: What fronts are you putting up? How many different faces do you wear? What type of make-up do you like to use. Boys don’t laugh you may not use “girly” make-up…well, at least not some of you. But that is a different message of a different night. You may not use blush and mascara, no there is a different form of make-up many of you use to put up your front – it’s called lying. You tell so many lies you don’t know which way is up, you are constantly afraid that somebody is going to see through your mask of insecurity and fear. You tell stories to make yourself look bigger, better, and badder than you really are. Some of you have become dependent on your pseudo self that you are actually starting to believe your own lies.

Movie Clip: The Mask with Jim Carrey

Play the 5 minute clip toward the end of the movie when [Carrey] makes the decision to get rid of The Mask at the expense of loosing the girl. [Carrey] decides to be himself and vulnerable with all of his quirks than putting up a false front.

Conclusion: I am here to bring you a quick message tonight – God sees through your mask. He knows who you really are; He sees you in your dark places and He longs to bring you comfort, light, and joy. At the end of our game earlier the teams were handed a jar of cold cream and instructed to remove all of the make-up as quickly as possible. Cold cream cuts through the make-up, it removes the painted exterior, it shows our true colors – who we really are. I Samuel 16:7 “The LORD does not look at the things man looks at. Man looks at the outward appearance, but the LORD looks at the heart." Tonight is the night you can lay down your mask and say Father I know you love me just as I am, I don’t want to put up a front for you. Help me to be the real and genuine person you made me to be. If that is you then come down to this altar, the prayer team is here to pray with you.

 Closing Prayer: “Masks”

GOD, the most frightening part of being one of your children is that it’s so easy to fake. There are days when we don’t want to be happy-go-lucky Christians. There are days when we hurt inside. There are days when our faith is weak. We hide our faces behind masks that show the world we are yours – but behind the false veil we are weeping. Give us the courage to remove our masks, God. Give us the guts to show the world we can hurt, too. We believe in your son, Jesus. But our masks won’t lead other s to him. We can only point the way to Jesus as one beggar shows another where the food is. Unveil us God. Amen (Case 80).
Bibliography

Case, Steve L. “The Book of Uncommon Prayer: Contemplative and Celebratory Prayers and
Worship Services for Youth Ministry” Youth Specialties: Zondervan Publishing House,
2002.

http://www.thesourcefym.com/games/
McCollan, Don and Betts, Keith. “More Jr. High Game Nights: More Wild and Crazy Outreach
Events for Jr. High Ministry.” Youth Specialties: Zondervan Publishing House, 1992.
Mudpie Olympics, © 1994 by Abingdon Press.

Damita Freeman

Theme: Teamwork and Communication/Do you trust me?

We will divide the students into groups by birthdays. How we figure this out coincides with the first icebreaker that we will play.

Icebreaker #1
Silent Birthdays
The whole point in this game is to get your students to work together without using words and it is also a good way to figure out who the leaders in your group are.

What you do is you have everyone line up by birthdays in order of the oldest in the room to the youngest. The twist is that the students cannot talk while they are trying to do this. They cannot write or show identification either. It helps them to learn how to work together in spite of themselves (class guest speaker).

You can use this to divide into groups if you need them for the rest of the night by dividing into month or year. This also works into the whole teamwork theme in that if you can’t talk or write you really have to work together to come up with an end result.

Icebreaker #2
Human Knot
(An oldie but goodie)
Have a group of about ten to fifteen people stand very close together. Tell them each to reach out their arms so all hands are jumbled and intertwined. Tell them to grab one hand for each of their hands but not one of the persons next to them. Now they are a human knot and they must use teamwork to untangle themselves into one circle without letting go of the person's hands (http://www.bybo.org). This game also goes along with the whole teamwork thing.

Icebreaker #3
20 Questions with a Twist
This game is a really good one. It can be played on other nights as well as this game night. If the first game would fall through this would be how I would get my groups. You start out by asking ten totally random questions and you have your students write them out on a piece of paper.

1.What is your name?
2.What do you want to do after high school?
3.What is your favorite type of movie?
4.Which is your favorite PowerPuff Girl?
5.What is your hobby?
6.What is your favorite color?
7.Have you lived in this town all of your life?
8.Write the word stop.
9.What is the color of love?
10.How long have you been a Christian?
After you have read these questions and they have written their answers have them find someone that they had at least three of these answers in common with. They can get into groups of two or three people. Then you ask them this next set of ten questions that are a little bit deeper and in more detail than the first ten. You should make sure that girls are with girls and boys with boys. If this ends up being the game that you would use to divide you can combine a group of girls and a group of guys.

1.What are the hardest emotions for you to express and why?
2. What is something that few people know about you?
3.What do you value in a friend?
4.What do you value in a dating relationship?
5. What is one goal that you would like to accomplish in the next year?
6.Name a motto that you live by.
7.What is the greatest challenge that you face?
8.What do you like most about yourself?
9. What do you like the least about yourself?
10. If you could be any type of hamburger what would you be and why?
The students should discuss the answers to these questions in their groups. This works into the whole trust theme in that the students will be getting to know a whole lot more about each other. They will have to trust the other people in their groups to be truthful to the answers to some of these questions.

Icebreaker #4
Trust Circle
Stand shoulder to shoulder in a circle with one person in the middle. That person falls into the circle and they "toss" back and forth into the circle and the other team members are communicating and working together as to not drop the person and the person being tossed has got to have some sort of trust in his/her fellow team members in order to even consent to being the one involved.

Icebreaker #5

Paper Bag Skits

For this activity you will have to be in your groups. Give each team a paper bag filled with assorted objects. They can be anything (i.e. a wooden spoon, a bar of soap, a screw, a computer disk, ect). The object of the game is to present a skit using all the props provided. The props may be used as they would be in normal life or you can be inventive. Give each group a topic to base their skit on and then they can be performed for the enjoyment of all.

This works into my teamwork theme in that the students will have to work together to pull of their skits.

Game #1

 Blind Sardines

For this game you will need a blindfold for everyone. To play, one person is appointed (or volunteers) to be the sardine. The sardine may not wear a blindfold. All the other players, however, will be wearing a blindfold and the whole objective of these players is to come into contact with the sardine. As the players mill around the floor, when one player touches or bumps into another, he or she grabs that player and asks “Are you the sardine?” The sardine must answer, “yes” if asked. Once a person finds the sardine he or she must hang on to the sardine for the rest of the game and becomes a sardine. Eventually more and more players are bumping into the chain of sardines and therefore becomes a sardine with the rest of the group (Yaconelli 73). This game works into the whole trust and teamwork theme in that you have to put your trust in the person that you bump into to know whether or not he or she really is the sardine.

Game #2

Take-off Time

For this game we will need two shirts or hats. To play, you throw two shirts or hats on the ground about six feet apart. This positioning represents the aircraft launch area. Have the players line up in pairs in a double column behind and at a ninety-degree angle from the launch area. Have the partners choose who will be the airplane and who will be the pilot. Then you say, “All pilots please close your eyes. You must rely on your pilots to direct you by voice commands only- no physical contact unless a crash is imminent. Airplanes, you have been equipped with high-tech safety bumpers. Please place your hands up, your palms out, in front of your face. These bumpers should be up and in use at all altitudes. Pilots before you are granted your pilot’s liscense, please note that this exercise is meant to build trust, so verbally pilot you aircraft with care.” Launch a new plane about every five seconds by motioning a pair through the launch area and on to the room or field. The sighted pilots maneuver their airplanes as carefully and as dramatically as the trust situation will allow. As more and more planes make their way onto the field, the opportunity for excitement will dramatically increase. Remind pilots if contact with another plane is imminent, they should step in to physically prevent a collision. After all planes and pilots have been launched, begin bringing them back through a new landing strip. Reposition the two shirts or hats in another part of the field. Bring back pairs by calling out the pilot’s or planes name but not necessarily in their launch sequence. The idea is to land the pairs in a rapid succession through the entrance outlined by the shirts or hats so the pilots have to think and react quickly using only their voices. After all the planes have landed you can have the partners switch places and prepare again for takeoff (Ronhke 35).

Game #3

Alphabet Soup

This is a game for which you will need the teams that you worked out at the beginning of the night. Give each team a platter and a box of Alpha bit cereal. Each team must sift through the box in order to make words or make numbers. You can give points a number of ways:

· Words of three letters

· Words of four letters

· Words with five or more letters

· Spiritual words

· The biggest words

· Leaders’ names

The students will be given a time frame of like five minutes to do this and I will make sure to specify no curse words or body parts. (http://www.thesourcefym.com)

This will work into my whole theme of teamwork in that the students will have to work together in order to get the job done in the allotted time.

Game #4

Back to Back

For this game, you just need to break up into pairs. Ideally the pairs should be same sex. You start out with two people sitting back to back and they have to stand up straight without using their hands. You add one more person to the chain each time this is completed successfully (http://www.thesourcefym.com).

This works into both themes of teamwork and trust that I have for the night. It does this in that when they must work with their partner in order to accomplish the task in the beginning. The trust works in by the fact that you will have to trust your partner in order to complete this task.

Game #5

Build Your Own Snowman

For this game, we will once again divide into the predetermined teams. The object of this game is to see which team can build the prettiest snowman in the shortest amount of time. One person needs to volunteer to be the snowman and you hand them a bag with all of the proper snowman accessories, such as a hat gloves, mittens, shaving cream, a carrot, and clothes to go over the ones that they are wearing. Each team has a designated amount of time to get the shaving cream and accessories on their snowman before time is called. The team with the prettiest snowman wins or you could just give both teams points for trying.

This works into my whole teamwork theme in that the students will be working together in order to come up with the end result.

Game 6

Blind Face Painting

For this game everyone needs to have a partner. We will need a few supplies for this game as well. These supplies are blindfolds, paintbrushes, and face paints. After each student have a partner, explain that they are going to do some face painting. Then blindfold the person who will be painting first. Emphasize that the person being painted must help his or her blindfolded partner by giving painting instructions. Also explain that the person getting painted will soon be painting (Rydberg 24).

This works into the teamwork theme in that they must work together in order to make sure that they have the prettiest faces!!

Works Cited

Rohnke, Karl. On the Edge Games For Youth Ministry; Colorado: Group Publishing; 1998.

Rydberg, Dennis. Youth Group Trust Builders; Colorado: Group Publishing; 1993.

Yacconelli, Mike. Far- Out Ideas for Youth Groups; Michigan; Zondervan publishing House; 1975.

http://www.thesourcefym.com
http://www.bybo.org
Class guest speaker

Devotion:

Where do you place your trust?

Prov. 3:5-6

Ask: Did anyone catch the theme that has been portrayed tonight? (Allow for answers).
Say: You know we worked really hard together and we had to put an awful lot of trust in each other in order to accomplish these games. There is someone out there who desires our trust more than you could ever imagine.

God is up there just looking down at us and watching us. He sees us when we try to do the stuff of day to day life on our own and He wants to help us. He wants us to put our trust in Him. Like the verse in Proverbs says; He wants us to trust in Him with all our hearts even when we don’t understand sometimes. I know that this is sometimes a hard concept to grasp but we must stand and trust God in the big things as well as the little.

Close in Prayer.

Steve Fritz

Theme: The Body of Christ

Icebreakers:

1.) Name Game

Sit in a circle. One person starts by using an adjective starting with the same letter as their first name, followed by their first name (i.e. Clever Claire, Kind Karen) The next person and following has to repeat the first person's adjective and name and then add their own. It goes around the circle and the last person has to repeat all other names in order and end with their own. (Ammerman)

Application: Everybody is different, what is something that describes you.

2.) Non-Verbal Birthday Lineup

Ask everyone to line up according to the month and day of birth without any talking. This should inspire some interesting means of communication towards a common goal. (Ammerman)

Application: You must find where you belong.

3.) Untangle

The whole group of teens will assemble in a circle with each person clasping a hand of someone different. (In other words, they will be holding one person's hand with their left hand and someone else's with their right hand) IMPORTANT! It cannot be the person next to them. Now that they are in a complete jumble, blow the whistle and give them one minute to get untangled without letting go of each other's hands. (Zockoll)

Application: Sometimes it takes time and effort to straighten out where you are supposed to be,

4.) Common Ground

Teams will race to create lists of things that all the team members have in common. You'll need paper and pencils. Form equal-sized teams of three to six. Give each team a sheet of paper and a pencil. Tell teams their challenge is to list everything they can think of that all team members have in common. (For example, team members might all attend the same school; prefer the same kind of music, or like the same brand of tennis shoes.)

Give the teams three minutes to create their lists, so they need to work quickly. (Groups of five or six may need more time, but don't allow more than four to five minutes.) To add to the urgency and excitement of the game, inform teams when there's one minute as well as 30 seconds remaining.

When time is up, find out which team has the longest list and ask team members to read the similarities they listed. (Hurst)

Application: Although there are many differences, everybody has some similarities, No person is any better than any on else.

5.) Argument Icebreaker

Break your teens into groups of no more than seven, but no less than four.

BEFORE the teen meeting, and IN SECRET, recruit one teen for each group that will be the one who will disagree. That teen is instructed that NO MATTER WHAT, he is to do his best to make sure that the group does not reach a unified conclusion.

As the teens gather into the room, form them into groups (with one "disruptive" teen planted in each group) and tell them that you will be teaching on unity this evening. The first group to come up with an agreed-upon decision will each win a prize. Tell them the subject of discussion is two-minutes long, and the discussion is to be about what is the most important one of the five senses, seeing, hearing, tasting, smelling, or touching. Start your stopwatch for two minutes.

This is WHAT WILL HAPPEN: While the team tries to arrive at a unified decision, your "planted" teen will do everything to disrupt by changing his mind. Even if the group agrees with his disagreement, he is to change his mind. You will see that discussion groups will get hostile toward the teen and even personal.

After the two minutes, blow the whistle and tell the whole youth group the scheme. Many of your teens will be embarrassed as they realize they got too personal when they should have been objective. Ask each of the "spy" teens how they were treated when they disagreed, and how the rest of the team felt about it. (Hurst)

Application: Disunity makes it very hard to get anything done.

Games:

1.) Human Machine

Break your group up into groups of no smaller than five and no bigger than ten. Each person in each group now must become one of the following body parts -- eye(s), ear(s), mouth, brain, leg(s), arm(s), hand(s), etc. You can add or take away body parts, depending on the size of your group. Just keep the most important ones in place. Instruct each group to do their best to perform a simple task, with each body part performing only its function. Here is a sample task. Place a Bible across the room and have each human machine attempt to "walk" over to the Bible, find Romans 12:4 - 6 and read it out loud. Remind your machines that each body part can only perform its function. For example, the legs cannot go to the Bible until the eye tells the brain where they are and the brain tells the legs how many steps to take and in which direction. (Fane)

Application: Each individual part of the body is necessary to perform its functions. All the rest of the parts of the body rely on it.

2.) Blind Meal

Two people sit in chairs facing each other. One person is blindfolded. He must feed the person across from him a pint of ice cream, or something else semi-liquid. The person getting fed directs the blindfolded feeder, OR the group around them directs the blindfolded person and the person being fed must remain silent. This is a race between two teams to finish off the food item first. (Gunter)

Application: The absence of one part of the body makes even the simplest of actions difficult.

3.) Body Part Musical Chairs

Have everyone form a big circle of chairs with the chairs facing outward. Remove one chair. Have music ready. When the music starts everyone must walk around the chairs (again its fun if you make them jog). When the music stops, a caller yells out a body part. Then everyone races to touch that body part to a chair, one person per chair only. If they touch a chair before the body part is called, they are out. The one person who doesn't get a chair is also out. To speed it up, you can remove more chairs. We usually start out simple - nose, hair, left elbow, etc. But towards the end we get more complicated - your bare feet, someone else's left hand (they must grab one of the people who are already out). The object is to be the last one left. (Larn)

Application: Each part of the body is different, it is imperative that you identify each part.

4.) Bottomless pyramid

Assemble groups of 5 students. Each group must race to build a 6 person pyramid. Since the teams are made up of only 5 persons, they must construct the pyramid without the center base. There is a time limit of 2 minutes. First group to succeed wins.

Application: When one part is missing, the others will suffer.

5.) Hand Chain

You will need a handkerchief and a coin. Split up the students into 2 groups. Each group joins hands and gets in a line facing the other group. The leader is at one end and a handkerchief is at the other end. Everyone in the 2 teams closes their eyes except the person at the beginning closest to the leader. The leader flips the coin until it lands on 'heads'. When the person with his eyes open sees that it has landed on 'heads', he squeezes the hand of the person next to him and that person squeezes the hand of the next person and it goes down the line. When the person sitting at the end of the line feels the squeeze, he reaches for the handkerchief. The team that grabs the handkerchief first wins the round. Then the person who was at the end of the line moves to the front and everyone else moves down so that everyone gets a turn to grab the handkerchief. Keep score and the team with more points wins. (Foley)

Application: Whenever we learn to effectively work together to achieve one goal, things get done.

6.) Moving Bridge

You will need about 20 wooden 2 x 4's. Divide your kids up into two groups of equal numbers. The object is this. They have one person that runs across the boards. The others take the board that the runner crosses and transports it to the front. This continues until the runner has crossed the finish line. It's a race. If the runner falls off they have to start all over. However, the runner is dependant on the others because they are holding up the bridge. (Nielsen)

Application: When each piece is in its place at the right time, things get done.

Devotion:

Note: Prepare a picture of yourself on a computer, digitally remove your nose, and have it either on a slide or an overhead if possible. Also prepare the Lip Song from “Veggietales: Josh and the Big Wall.”

Text: 1 Cor. 12:14 – 27 (NIV)

Now the body is not made up of one part but of many. If the foot should say, "Because I am not a hand, I do not belong to the body," it would not for that reason cease to be part of the body. And if the ear should say, "Because I am not an eye, I do not belong to the body," it would not for that reason cease to be part of the body. If the whole body were an eye, where would the sense of hearing be? If the whole body were an ear, where would the sense of smell be? But in fact God has arranged the parts in the body, every one of them, just as he wanted them to be. If they were all one part, where would the body be? As it is, there are many parts, but one body.

The eye cannot say to the hand, "I don't need you!" And the head cannot say to the feet, "I don't need you!" On the contrary, those parts of the body that seem to be weaker are indispensable, and the parts that we think are less honorable we treat with special honor. And the parts that are unpresentable are treated with special modesty, while our presentable parts need no special treatment. But God has combined the members of the body and has given greater honor to the parts that lacked it, so that there should be no division in the body, but that its parts should have equal concern for each other. If one part suffers, every part suffers with it; if one part is honored, every part rejoices with it.

Now you are the body of Christ, and each one of you is a part of it.

Now, this is a long passage, but I hope that we can all understand what the meaning behind it is. It is the same meaning that has been proven in each one of the game that we played tonight. That is that God has made each one of us entirely different than the person that is sitting next to us. Turn to your neighbor and tell them that it don’t matter how much they want to be like you, THEY CAN’T. You are the only you that there is. Now I was thinking about this earlier. You know how we had you in your groups to decide which sense you thought was the least important. Well, I thought about it and I decided that if I had to choose it would probably be the sense of smell. I don’t know what you decided to be the least important sense. But just imagine that you didn’t have a nose. First of all, you would look pretty funny. (Hold up picture of yourself with no nose). On top of that, just imagine that you walk into your house on Thanksgiving Day, and you don’t smell the food cooking. I would probably end up walking next door, and asking to eat with them, it would be a pretty traumatic event in my life. I love thanksgiving. Here is another person that had to deal with loosing a part of his body; I think this will be very educational. (Show silly song, the lip song.)

You see, just like you would not like to loose even the most insignificant part of your body, you are an important member of the body of Christ. If you believe that Jesus died on the cross for your sins, then you are a part of the body of Christ. And if you are a part of the body of Christ, there is a special function that God has given you to do that no one else can do. And if you do not do it, then there is a good chance that it will not get done. Just like when we were playing the game where the person who was the leg could not do anything unless the brain told him to and the brain could not know about something without the eyes telling him where it is at. Say you are the eye. How would the legs be able to reach someone, if you do not tell the brain or the person in charge about the need? You see, each of you have a very vital part to play in the Body of Christ. No one else can do it, so step up and be what God has mad you to be.

Bibliography / Works Cited

Ammerman, Emily. “Icebreakers/Mixers”. March 26, 2003. Accessed April 13, <2003. http://www.bbyo.org/bbg/ideas/mixers.html>

Fane, Christopher, “Indoor Games“. 2003. Accessed April 13, 2003 <http://www.egadideas.com/ideas.asp>

Foley, Laura. “Indoor Games“. 2003. Accessed April 13, 2003 <http://www.egadideas.com/ideas.asp>

Gunter, Shannon. “Indoor Games“. 2003. Accessed April 13, 2003 <http://www.egadideas.com/ideas.asp>

Hurst, Ian. “Youth Worker Resources Index: Icebreakers”. 2001. Accessed April 13, 2003. <http://www.youthworker.org.uk/ 2001>

Lam, Kevin. “Indoor Games“. 2003. Accessed April 13, 2003 <http://www.egadideas.com/ideas.asp>

Ryan C. Nielsen. “Youth Ministry Resources Galore”. 2003. Accessed April 13, 2003. <http://www.pastor2youth.com/mediumoutgames3.html>

Zockoll, Brad. “Icebreakers”. 2001 Accessed April 13, 2003. <http://bradzockoll.tripod.com/youthworker/id1.html>

Allison Gedrose

Theme:

 CANDY LAND
Icebreakers:

1. Silent But Sticky: Give each person a laffy taffy (they cannot eat it yet) and instruct your students to form a huge U shape or circle if the group is too large. They must form the U or circle silently and must line up in alphabetical order by first name. No talking, laughing, or noises of any kind are aloud. No forms of identification can be used either. They must communicate silently through sign language only, whether made up or real. They must also make sure that Sally goes before Scott alphabetically. Once all are in line, have the first “A” eat his or her taffy and say his or her name while the taffy is in their mouth. (This is just for fun.) Once the student has said it understandably, go to next person and so on and so forth until all have shared their names.

Jonathan Boye

2. Worming Around: Pass out one gummy worm to each student. Then instruct them to make a big circle by linking the two different colors on their worm with two other people. For instance, if you had a red and white gummy worm, then you would have to find one person who had red as one of their colors and another who has white. Then line up next to each other according to colors. Then once they have found their “partners” they must quickly find out an interesting fact about both people next to them in which they are to share with the circle. Each person must give a different fact to each partner. Once the circle is formed, have one student start sharing his fun info about his partners. Go around the circle until all have shared.

Chad Schauer

3. Show Your True Colors: Pass around a bag of M & M’s (you may need more than one) and tell everyone to take at least one but no more than ten. Have them place their
 M & M’s into a plastic cup to hold while everyone is getting their candy. After everyone has their M & M’s, they must tell a fact about their life that fits into each color category before they can eat their candy.

Red: Embarrassing moments

Brown: Favorite hobbies

Green: Unique places you been to

Blue: Favorite beverages

Orange: Crazy body tricks or movements (i.e. double joints)

Yellow: Memorial moments

If the student has 3 reds, 2 blues and an orange, then he must share 3 embarrassing moments, 2 favorite beverages, and a crazy body trick he can do. As they share each color they can eat that specific colored M & M. Go around the room until everyone has shared.

Jonathan Boye

4. Speaking With “Tongues”: Give each student an Airhead and once each person has one, have them unwrap it and put it in their mouths. The airhead should stick out of their mouth as if they are constantly sticking their tongue out at you. Then they must go around the room and get into groups of three where they all have three of the same things in common. For example, Sally, Scott, and Sarah may all form a group because they all have names that start with an “S”, they all like they color green, and have a pet dog. Once all the students have formed their groups, have each group tell their three things in common, still with the airhead hanging out of their mouths.

5. Who Am I? At the beginning of the night, as the students are arriving, have each one write on one piece of paper their names and what candy bests describes themselves. Use one list for the whole group and have an extra piece of paper to cover up only the names of each student (not the candy) so their identity will not yet be seen and uncovered. If the name of the candy is already on the list, it cannot be used again. After everyone is brought together, have the leader read off one candy at a time and allow the students to guess whom each candy represents.

Games:

1. Rope 'Em Up: Divide all the students into teams and have them line up at one end of the room. Then have a leader over each team to stand twenty feet in front of the students with licorice ropes and marshmallows. When the head youth leader yells go, the first person on each team must run to the leader and grab one rope and one marshmallow and tie the marshmallow to the end of the rope. Then he must stick the empty end into his mouth and, without using hands or body to help, he must eat the rope and then the marshmallow before running back to his team. Once back at the home line, the next team member can go. First team done wins.

Yaconelli and Rice, 38.

2. Candy Coded Smack Down: Have the group form a large circle with chairs enough for all but one of the students. (If the group is too large you can split the group into two circles.) Then go around the circle and have each student pick a name of candy that they want to be called. So Joe picks snickers and Kate picks skittles and Michelle picks hot tamales, etc. Once all have names, go around the circle one more time having each person declare their “code name” to the circle. The student without a chair is it first. He or she will stand inside the circle and have a rolled up newspaper in hand. He will choose one person to start the game and that person is to call out a candy code name other than that of the one who is it. If he calls out the “it” person’s code name he can tag him with the paper and he will become it. Switching spots, the new person now asks him to start it out again. He calls out a code name and the person in the middle runs to that person with the coded name and tries to tag her before she yells out another coded name. If hit before calling out a coded name she becomes it, if not, the one in the middle tries to find the next person she called out. So on and so forth. This game can last as long as you want it to.

Pastor Brett Hilgiman
3. Candy Covered Charades: Divide the students into two groups. In the front of the room have a basket full of slips of paper with a name of candy on each slip. Have one person from group A go and pick a slip and then act out that name. The actor cannot talk and only has one minute to get their group to yell out the correct candy. If group A does not get it, group B can guess. After trying for A’s points, it is group B’s turn to act and guess. Each correct answer is worth 100 points. Once each player from each team has gone or all the slips are gone, the game is over. Team with the most points wins.

Noel Escamilla
4. Raunchy Relay: Divide the group into teams of three, six, or nine people, depending on your group’s size. Have the first station a large rectangular tub filled with chocolate pudding, oreo’s and gummy worms. At this station the students must dig with their feet for five worms. Once all five are found, he or she will tag their teammate who will then run to the next station. (All the teams use the same stations) Station two will be a diaper full of nasty goodies for the person to eat. The student must eat all of the candy from the diaper before tagging their teammate. At the last station will be cans of Coke and Fizzies (a candy that fizzes). They must place the Fizzie in their mouths and then chug a can of coke. If more than three people per team, have the person run from station three back to station one to tag the next team member in line. First team done wins.

5. Ginger Bread House Contest: Split the group up into four teams and give each team the same supplies and same amounts for making a ginger bread house. (Graham crackers, frosting, gum drops, candy canes…) each team has to create a ginger bread house in ten minutes and then they will be judged to see which team wins with the most creative and best looking house.

6. Chaotic Chocolate Scramble: Have a Hershey’s chocolate bar wrapped up in lots of wrapping paper and taped super well so it is hard to open. Then have a pair of oven mitts, a long scarf, and two dice all lying next to the wrapped “gift” on the table. Have all the students form a large circle, either seated on the floor or in chairs. Give the dice to one student to roll first. Each student gets one role at a time as the dice travel around the circle. As each student roles, they want to role doubles so they can go to the table in the middle of the circle and put on the oven mitts and scarf and try to open the gift. Mean while the dice are still being rolled and when another person rolls doubles, he gets to take the mitts and scarf and try to continue opening the gift. The dice keep going around the circle and people keep switching back and forth until the gift has been completely opened. The one that finishes opening the gift gets to keep it.

Rice, 83.
Message:

 GOD’S WORD, THE NATURAL ENERGY BUSTER

Say:
Open up the message time with a prayer.

Say:
“Rules are there are no rules, wouldn’t that be nice. The world we all live in is a place where rules are enforced to keep peace and safety for all people. Yet laws can be hard to follow sometimes. They can restrict your activities and, at times, can hinder you from having a lot of fun.

Ask:
What are some rules that you can think of that keep you from doing what you would like to do to have fun?

(Responses: Speed Limits, City Curfews, School Skip Policy, etc)

Say:
Laws are in place so that we all can be safe and not harm others or ourselves. Even though they can restrict us momentarily, they are to our benefit to follow them. There is also truth to that when we follow the laws of God. In Psalms 119:97-104, David talks about how he is so in love with God’s laws. Now that sounds crazy but listen to what he says. (Read the passage.) David is continually meditating on the law and making sure he is following everything God has commanded him to do.

Ask:
What are the benefits you see David having from meditating and memorizing God’s law?

(Responses: wisdom, understanding, passion, etc.)

Say:
David claimed that knowing the Law of God, which is the Word of God, made him wiser than his enemies, to have more understanding than the elders. We benefit when we study the laws of God because we learn to see how God sees, to love what He loves. That is awesome to think about. When we spend time learning about how God expects us to live and behave, it is powerful because we become more and more like our creator. David loved God’s word so much that he said it was sweeter than honey to his mouth. Every word was like a sweet morsel of goodness to his soul. He could never get enough, always craving for more.

Do:
Have all the students take a marker or a crayon and draw a picture of what they long after more than anything else in this world.

(Responses: pictures of love, friendships, Jesus, family, food, candy, etc)

Say:
Just as you long after these things, so God longs after you. He gave us his word so that we can get to know him and become close with him. His law is there not to hinder us, but to help us. To give us hope and peace, joy and assurance that God will never leave us nor forsake us. That alone should give us a more energy and enthusiasm than any sugar rush can. (It is important for us to study the Word and to memorize it, because it transforms us. It makes us wiser that people who are much older than we are. Wouldn’t it be cool to be wiser that your teachers at school. God’s word can help guide you into all truth, helping you to know when teachers at school are teaching good or bad information. His word will make you strong so you can stand up against peers who try to make fun or pressure you into making bad decisions. This is how His word is sweet to our soul. Like honey in our mouths. When we read it, it encourages, changes us, and gives us energy to make it through.

Ask:
How many of you want to have God’s word energizing your life?

(Response: nearly all the hands will go up.)

Say:
That’s awesome. God loves each and every one of us so much and can’t wait for you to spend time with him. This next week I encourage you all to spend time each day reading the Bible and praying. It doesn’t have to be a lot of time, but when you do spend that time, try to make it as meaningful as you can. Find a verse that speaks to you and memorize it.

Say:
Close with Prayer.

Works Cited

Boye, Jonathan

Escamilla, Noel

Hilgiman, Brett

Rice, Wayne. Great Ideas for Small Youth Groups. Michigan: Zondervan Publishing House, 1986.

Schauer, Chad

Yaconelli, Mike and Wayne Rice. Creative Socials & Special Events. Michigan: Zondervan Publishing House, 1986.

Chris Gonzalez
Fun N Da Son

Icebreakers:

1. Name Catch
The Guides stand in a circle. One guide is given a ball. She has to throw it to another Guide in the circle and say here name at the same time. The person who catches the ball then does the same and so on. http://www.geocities.com/Heartland/Valley/5170/getknow.htm

2. Never Have I Ever

This is a great game to help learn names. Make a circle of chairs with a couple of feet between each chair. The number of chairs should be one less than the number of people. One person is chosen to start and is placed in the center of the circle; everyone else takes a seat. The center person says, "Hi, I'm [insert name]." The group responds, "Hi, [insert name]." The center person then says, "Never have I ever . . ." and then says something he/she has never done, e.g., sung in a choir, been on a cruise, and had a sister. Anyone who has done what is said must get up and move to a different chair. In the process the center person attempts to sit in an empty chair. The person who remains standing repeats the process. Extra fun: this game is especially fun at the beach; use markers (hat, piece of clothing, or soda can) to mark places around the circle. (http://www.edow.org/stjamespotomac/youth/intro/games.htm)

3. Body Parts
Everyone picks a partner. Then the group creates to circles, one inside another. One partner is in one circle while the other is in the other circle. Then music plays and the circles move in opposite directions. When the music stops they must find their partner while the mc names two body parts. Then the must touch those body parts. Like nose to knee. One partner takes his nose and places it on the others knee (provide by Lynnsee Hancock)
4. Memory Game

Pick a subject like foods you would eat or crave. Lay them all in a tray for viewers to see and have participants pass tray around. Remove tray from sight and have participant’s list what was on tray. The person that lists the most objects is the winner. You can give extra points or break ties by asking specific questions like what flavor sucker and so on. (http://www.funattic.com/game_icebreaker.htm#anchor3)

5. Boundary breaka

The leader asks a series of questions. Actually, there are over 100 questions that come with the little packet, but I didn't use the packet. I just made up some questions. Anyway, the questions range from shallow to deep. For instance, 'What is your favorite color?' would obviously be a shallow question, but, 'What do you like least about your parents?' would be a deeper one. The purpose is to get the kids talking. Go around the group and ask the same question to every person in the group. Start with something shallow, and then move towards deeper questions, and back towards shallow. Finally, ask questions about the questions: 'Which answer surprised you the most?' Give everyone an opportunity to answer. A person may skip, but always come back to them and have them answer the question as the last person. This works best with groups from 7-12 members. If you have a big group, then split it up into smaller groups. I have done this. It works really well. (http://www.youthpastor.com/games/index.cfm?G=28)

Games:

1. Pass the Sand: Divide the group into 2 teams and line them up. Have the person in each line grab a handful of sand from a container. They must pass the sand to the next player, who passes it to the next, and so on down the line. When the sand reaches the last player, he/she pours what is left of it on a plate. The team with the most sand wins the game. (You may have to weigh the sand on a food scale if it's close.) (www.party411.com)

2. Scavenger Hunt: This is a game that is usually relatively inexpensive and time-consuming (good for both kids and parents). Give the partygoers clues that take them from place to place. Perhaps this game could begin at the house of the party host/hostess, and the final clue could lead to the party destination. The team that arrives at the final destination first wins! (Or instead of a Scavenger Hunt have kids solve a Detective's Case. Set out clues all over the yard and have kids collect them. Then the kids have to figure out what the clues mean. You might have them find clues to making a pizza, building a scarecrow, or solving a puzzle.) (www.party411.com)

3. Hold On!

This is a good game to play outside on a lawn or on a beach. If you play it inside you will want to scatter pillows or something soft on the floor. Take a large tarp and have the members of your group sit around it. Explain that the first person has to try to make it across the tarp without falling. He must remain standing at all times. Explain to the others that they have to stay seated on the ground. When you give the start signal the people around the tarp can start pulling and tugging, trying to topple the person crossing. The person crossing tries to make it to the other side without falling or running. After a few have tried, introduce a thick rope into the game and stretch it across the tarp with a strong person holding each end. Explain that their job is to help the person cross by providing something stable to hold on to. They stand and hold the rope at waste level or higher. (www.teensalive.com)

4. Poop Deck

Mark off two lines on the floor about 6 feet apart. The space between the lines is the main deck and to either side are the poop deck and the quarter deck. Everyone starts on the main deck. The leader stands where the two lines are clearly visible and calls out either "poop deck" or "quarter deck." Everyone rushes to the appropriate deck; the last person to step across the line is out of the game. Play continues until only the winner remains. Special rule: If the leader calls out the deck on which everyone is standing, anyone who steps across the line is out. (http://www.edow.org/stjamespotomac/youth/intro/games.htm)

5. Bananarama

Basically, you send a bunch of people out in cars armed with Bananas. You then proceed to have them measure signs, streets, people, places, buildings and whatever else you can think of in banana lengths. The first team to return with the most correct answers wins!
(http://www.egadideas.com/ideas.asp)

6. Sandy Game

Have baby pools full of sand with puzzle pieces mixed around for each team. Give the team the puzzles that hold the pieces so they can put them in as they find the pieces. Use children’s puzzles for the game. Once all the puzzle pieces are found in the sand and put into the appropriate places the game ends. Points are given to the team done first.

One time on Survivor, they had to find huge puzzle pieces and organize them together to make something out of it. The Sandy Game is kind of like that in that they have to dig to find the puzzle pieces and find the right places on the puzzle to put them.

Devotional

Title: Keep going and going

Text: Hebrews 12:1-3

Introduction: Calling

TS: If we are called then we should run for it.

I. Run Christian Run. (Vs.1)

Exp: The author describes an arena of faithful witness that encourages believers to run the race that God has for them.

Ill: Derek Redman Story

App: We as believers need to throw off all hindrances,

In order to run the race with perseverance.

Ts: Not only should we just run for the sake of running but we should fix our eyes on Jesus.

II. Fix our eyes on Jesus. (Vs. 2)

Exp: The author reminds his audience that the key to

success in their race is to fix their eyes on Jesus.

Ill: Story of Florence Chadwick

App: We as believers need to recognized that our focus

in our daily life should be fixed on Jesus.

Ts: Not only should we run and fix our eyes on Jesus we should not grow weary.

III. Do not grow weary, but endure. (Vs. 3)

Exp: The author reminds his audience not to grow weary

in this race, but to be steadfast.

App: We must not grow weary. It is not a sprint but a

Marathon.

TS: Today may we remember to run, fix, and not grow weary?

Conclusion: Today we need to be reminded to continue to

press on in our individual race. Not allowing any

distraction to alter our path just like we did in the games

we just finish playing.

Work Cited

www.geocities.com/Heartland/Valley/5170/getknow.htm
www.edow.org/stjamespotomac/youth/intro/games.htm
www.funattic.com/game_icebreaker.htm#anchor3
www.youthpastor.com/games/index.cfm?G=28
www.party411.com
www.teensalive.com
www.edow.org/stjamespotomac/youth/intro/games.htm
www.egadideas.com/ideas.asp
Brandon Helm

THEME NIGHT: TIME MACHINE

For this Game day, the theme will be a trip back in time all the games will feature some aspect of time travel. Preparations for this night will take place over several days. First the night will take place on an off-church night, for the purpose of using several different rooms in the church as locations in time. Different games will take place as the time machine drops them in various locations. The closing message is on the unending promises of God and the treasures that can be attained when like time travelers we seek to find the answers.

Icebreakers

1. String Toss, Required materials ball of yarn. Set up a small group of players and have them sit in a circle. One player is given a ball of yarn and finds the end of it and holds on to it. They object is once the ball is passed the catcher is asked two questions. The question are just basic getting to know you questions (fav color, band, their eye color) once the player has answer the questions they hold on to the string and pass it to someone else in the circle till everyone has answered the question at the end it will have created a nice web of friendship. www.extremeyouth.com

2. Who am I, Required stick on name tags? Pre-make tags with each tag having a famous name on it from the past i.e. George Washington, Aristotle and so on. The tag is placed on the back of each student. They do not know who they are. They must then go around the room asking for clues as to who they are. They can only ask one question and make only one guess as to who they are with each person they ask. They must go around asking different people till they figure out who they are.www.funattic.com

3. Dress the Mummy, Toilet paper. Set up teams with 2-4 people in each team, one person is the mummy the other one are wrappers they must pass the toilet paper around the mummy till the roll is gone. When completed the mummies will be judged for best wrap design and the winner receiving their own package of Charmin. www.youthspecialities.com

4. What’s in the Bag, Felt bag with items in it too divide teams. This game takes work but worth it get 6 or 7 items and place them in a bag and without taking the item out of the bag they must get into groups by the item in their bag this must be done without talking or showing item used as a way to make teams.

www.youthpastor.com

5. Puzzle Piece Search, Pre-cut puzzle and an empty table. Hide pieces around the room and have them go and find the pieces and bring them to an empty table where the picture is reassembled. Once the player finds the piece all they do is set it down and continue to look until they find all the pieces they then come back together and assemble the puzzle together the picture will make a time machine talk about how the differing pieces make up the “big picture”

Games

1.Lion Tag: Daniel’s Lion’s Den, A player is selected to be the “lion” and takes a position on his hands and knees inside a 10 ft. square. Other players tease the lion by standing in the cage area or running through it. The lion tries to tag any of the players. Anyone who is tagged by the lion trades places with him. www.funattic.com

2. Chinese torture: Fareast Room This game requires rope, donuts, lipstick, markers, cups, sponge rollers, clip earrings, water balloons, nail polish, a table, envelopes and chairs. Divide up into teams of eleven and pick one person willing to go through the Chinese Torture. You can even have leaders go through the torture to show evidence of their courage and faith. If this were the case then you would only need ten players on each team. All players will line up in a line and their tortured player will be placed in a chair about 6-10 feet in front of them. On a table behind the seated player place items that their teammates will use. For each team have ten envelopes labeled from 1-10 and place inside them the instructions as to the task they are to perform. Below will be a list tasks for the Chinese Torture and in parentheses will be helpful comments to get you started.

1. Tie them to a chair. (For each team provide twine cut about 6-8 feet long, instruct not to tie them to tight.)

2. feed them a donut. (Donuts will not be too messy but just enough.)

3. Draw a happy face on their forehead with washable marker. (You can use lipstick instead of marker if helpful.)

4. Put lipstick on their lips. (Make sure there are enough tubes so that everyone will receive a clean tube, find someone that sells makeup and get sample tubes if possible.)

5. Give them a drink of water. (Have cups of water poured out ahead of time and you can even make them drink from a straw.)

6. Place 4 sponge rollers in their hair. (You can use hair clips instead of sponge rollers but the roller will be the most effective for a reaction.)

7. Place clip on earrings. (Go to a garage sale of second hand shop to purchase cheap clip on earrings.)

8. Throw a water balloon at them. (It must break.) (Don’t aim for the head.)

9. Paint all their fingernails on one hand. (Make sure you have nail polish remover after this event.)

10. Kiss their cheek. (Hey, this could be the luck of the draw, just get it over with, win it for the Gipper.)

The list can be added to if there are more players on each team. The first person on the team will run to the table, open the envelope number 1 and do what is written on the slip (tie them to a chair). After completing this task they will run back to their team, tag the next player and they will complete the next numbered task. The first team done is the winner. www.funattic.com

3. Chariot Races: This game will take place in a large multipurpose room. The supplies needed to play this game are 4 chairs, 3 sheets and a good attitude. The game is quick paced as soon as they walk into the Roman Room divide them up into three groups and select a Caesar, who will be the judge and decide the ultimate winner. The three teams are each given a sheet. The game is simple space the chairs out in a race track formation and tell the teams they need to pick a driver (someone to lay on the sheet) and a team of horses (people to pull the sheet) after they select and start a 5 lap race around the multipurpose room the winner of the race is given a 100 grand (candy bar)

4. Stoning of the Christians: Jerusalem Room This game is not as violent as it sounds for this game you divide everyone into two teams an equal number of boys and girls and big and small people on each team and you give the stoners all the dodge balls and play dodge ball until the game ends with regular Dodge Ball rules. All the Christian team gets to be Hero’s (give them a hero candy bar) and the Stoners get to Snicker at the Christians so give them Snickers bars.

5. Dark Ages: Castle Room This game needs few supplies it takes in a dark room made to look like a castle on the outside of the room then they walk into the room and you separate them into two teams and give 4 people (Christians) a torch (flashlights) and tell the rest of the room to go hide anywhere inside the sanctuary, With all the lights out inside the Christians must find all the common people and share their light and together they go and get that a person a flashlight and then they are a Christian and help the one who found them to find other people who need the light.

6. Pirate Ship: Fill a small square or rectangle container with birdseed and place 10-15 pennies within the seed. Allow the participants 1 minute to find as many pennies within the time frame. Award players based on the total amount of pennies they have found. You can have them close their eyes to complicate the game if need be. You may also reduce the amount of time for older players. www.funattic.com

Message

The message is a very simple one since this night is designed to be an outreach night I want to keep the message very simple. The entire night as been geared to time travel and so the message will deal with what now and how all the time since the world was created is not even the beginning to the amount of time we will spend eternity so we will ask the ultimate Question Heaven or Hell.

I chose to address heaven like a treasure and that all through out time people have search for it like an elusive thing

BACKGROUND:

Today many people are searching for a treasure. These treasures are thought to be such worldly things as money, fame. The truth is God has a treasure for us one that we don’t have to go through time to find. The only thing one must do to obtain this treasure is to simply look if one does not look he will never find it.

Ask the students how they felt when they were going through time ask if they thought it was fun to see all the differing places, ask if they thought it is the same when looking for the salvation must they see everything before them to understand the significance of the treasure. Do they even want the treasure?

STUDY:

Read Matthew 7:7 what does God command us to do? Will we be able to find it?

Matthew 13:44-46 should we be willing to give everything to God? Do we have to pay physically to obtain our treasure?

Proverbs 2:45 How should we search for God’s treasure?

APPLICATION:

As Christians, we should be in constant search for our treasure. As long as we ask for God’s help we will find our treasure.

Ask students how they plan to search for the treasure (Christ) and how to they plan to show their friends how to search?

REFLECTION

Pray for God’s direction and guidance in our life-long search for our heavenly treasure.

BIBLIOGRAPHY

Internet: www.funattic.com
Internet: www.youthpastor.com
Internet: www.youthspecilties.com
Internet: www.extremeyouth.com
Ricky Hernandez

Star Wars Game Night

Icebreakers

1. Power Point Game - Have various distorted scenes from the Star Wars movies

and have students guess as many as possible in a limited amount of time.

2. Who Said It? – Play coin phrases from sound bites of various characters of the Star Wars films. As students guess who said it give them candy treats.

3. Star Wars Identification – Divide students equally into two teams. All you need is a blanket. Each group picks one person to stand in front of the blanket. Behind the blanket a youth worker places various pictures of characters from all Star Wars movies. When the blanket is let down, the two participants must name the character that is being displayed. The first to correctly name the character gets 1,000 points. The first team to 10,000 points wins.

4. Death Star, Starfighter, Capital Ships – Game is played same as “Paper, rock, scissors.” The difference is the symbolic gesture used. Partner everyone up in pairs. Students stand back to back. At the word “fight” students turn around immediately and give their gesture of play. Death Stars form a circle with their arms above their heads. Starfighters point both hands at their opponents in the form of guns. Capital Ships stretch out their arms as if eagles in mid flight. Death Stars beat Capital ships, because they weapons of mass destructions and can spot Capital ships from a distance with ease. Capital ships beat starfighters because they are better equipped. Starfighters beat Death Stars because though they are not as deadly, they can easily infiltrate Death Stars unnoticed. Whoever beats their partner, goes and finds another partner who won. Losers are eliminated. Last man standing wins. (games.com)

5. Yoda Says – Just a slight twist from Simon Says. A line is established in the middle of the playing area. Students are lined up in a straight line facing Yoda (a predetermined youth worker) on one side of the line. The right side of the line is considered the “Light” side of the force (line). The left side of the line is considered the “Dark” side of the force. Yoda yells “Light side” and “Dark side” repeatedly and in alternating patterns. Upon hearing the command, the students jump from one side of the force to the other. If the students jump in the wrong direction or don’t jump to the proper side of the force when it’s a valid command they are out of the game. Last man remaining wins. Yoda can try and get the students to miss by pointing to one side of the line while commanding for the students to jump to the opposite side or by repeating the same side and/or changing pace. (hometown.aol.com/smcov7/index.html)

Games

1. Star Wars Capture the Flag – It’s the Jedi Knights against the Dark Side in this classic game. It’s two teams in an outdoors setting with diverse features. Each team receives a flag. Once the flags are in a safe place, signal the players to search for the flags. Also, each team is equipped with atlatls, a Gungan weapon from Episode 1 (water balloons). When a player enters the opposite teams playing field in search of the flag, he may become disabled with an atlatl. The disabled player can only be activated with the touch of a teammate. The team in position of their own flag as well as the flag of their opponent at the end of a predetermined time wins. (Funandgames.com)

2. Pod Racers Relay – As many teams of two may play. Each team has a pod racer (tricycle, go cart, skate board…etc.), a blindfold, and a course with 5 or more cones head of them equally spaced. The first player from each team will mount his pod racer and put on a blindfold. His partner will direct the driver down through the cones weaving in and out and then back to the start line. The two racers will switch roles. The first team to complete the rotation is the winner. (R. Scheel, Fun-Attic, Inc.)

3. Sith on the Loose – Have all the lights turned off throughout your youth facilities. Hide a dim lava lamp in a secret place known to no one but the person explaining the game. Equip a group of Jedi Knights with lightsabers (flashlights). You must have one Jedi Knight for every three Sith. Object of the game is for the Jedi Knights to catch as many Sith as possible before they reach the lava lamp. If more Sith than Jedi Knights are left alive at the end of the game, then the Jedi lost control of the universe and are executed. Vice Versa.

4. Use the Force – Three or more teams are set up and one person on each team is assigned to be the Padwan Learner (Jedi in training). The Padwan is blindfolded. Once all chosen players are blindfolded and teams are established, have one person throw out a ball into the play area. Each team is to stand back from a designated line and instruct their teammate where the ball is by yelling out instructions. The Padwan must use the quiet his mind and use the force (his teammates instructions) to find the ball. If the Padwan finds the ball, they are to return to the team while still blindfolded and receive 10,000 points. If another Padwan tags them, that team receives 5,000 points. Then another team member will switch in with the Padwan that has been tagged and try to complete the same task. First Order of Jedi Knights to reach 50,000 points wins.

5. Sith Lord Dodge Ball – Dodgeball rules apply. There are two teams, Jedi Knights and Sith, one on each end of the playing area. Two atlatls (large size nerf balls) are set in the middle of the two teams. This middle is also the boundary that the teams cannot cross. At least one referee is needed to call the game. When the ref yells to commence, the players race for the atlatls and try to hit members of the opposite team. A hit player is out for the round. If a player being thrown at catches the ball the thrower is out for the round. Here’s the twist. Prior to each round, each team designates a secret Sith Lord and Jedi Master for the round. The referee is then notified of these selections. If at any time the secret leaders is made out whether by being hit or by having his atlatl caught, the whole team goes down and loses the round. It is a best out of five series in this heated battle. (Gameskidsplay.net)

6. Escape of the Wookiees – Groups of Wookiees have been captured and are trying to escape the Death Star. They have just found a break in some malfunctioning sliding steel doors. Use two poles and a piece of string or rope tied between the poles about four feet high from the ground and the poles are only two feet apart. The object is for the entire team of Wookiees to get over this malfunctioning “sliding steel door” (the string or rope) without getting “sliced” (touching the rope). No going under either. Only one team member can go over at a time, but can be helped by teammates. Other team members can help if they want, but once a person is over the laser beam, they must stay over and may not come back around to help anyone. So the last person each time must somehow get over the laser beam without help from the other side. Requires lots of teamwork and cooperation. To complicate matters worse, they have a 5-minute time limit before the Death Star self-destructs. (youthpastor.com).

Short Message

Walking in the Light

I John 1:5-10

Show the scene from Episode 2 where Anakin Skywalker goes on the quest to find his mother. When he finally does, she is near death and held captive by the Tusken Raiders. In a matter of seconds, Anakin is filled with fury and allows his anger to overwhelm him. He proceeds to use the force for his personal gain, a major no go within the Jedi, and completely destroys the Sand people. Explain to the students that though Anakin was a Jedi in training, he allowed there to be just a bit of evil in him. It was this bit of evil how ever minute that eventually led to Anakin’s transformation into Darth Vader. Read 1 John 1:5-10. Explain that God is light and there can be no darkness in him at all. We cannot claim to be a part of “the force” and allow there to be any bit of darkness within us. One important aspect of walking in the light is to have fellowship with other Christians (Jedi Knights). They serve the purpose of accountability in our lives as did the Jedi Council. Though this walk in the light requires much of us, we must realize that we are not perfect. Therefore, we cannot claim to be without sin (darkness). Instead, we should recognize the sin in our lives and confess it and suppress it. It is through Christ’s blood that we are purified. By becoming in tuned with God’s Spirit, we can learn to master the flesh and its desires.

Works Cited

www.funandgames.org
www.funattic.com
www.gameskidsplay.net
www.hometown.aol.com/smcov7/index.html
www.youthpastor.com/games
Jeff Holt

“Body/Part Game Night”

A night of encountering your brother and sister in Christ

Introduction:

Tonight we are playing games and having fun learning about teamwork while at the same time learning about each other. Our goal is to make everyone comfortable without feeling out of place. While everyone is part of the body each of us plays a very key part in tonight’s activities.

Ice-Breakers

Person Scavenger Hunt Bingo

Instead of creating a Bingo board with numbers, create a Bingo board of things anybody could have done or might have in their possession. Give each player a copy of the board and get them to go around asking the other players if they match any of the details on the squares. If a player does they have to sign their name in that square/s (For example, one square can be, "Find a person with 3 brothers & sisters," another can be, "find someone who forgot to brush their teeth morning"). Give players a time limit. The winner is the first person who gets a row or at the end has most names (FunandGames)

Crash
AKA: Clump

Everybody mingles, constantly moving until the leader shouts out a number. All players must then try to get into groups of that number, any group/s that don’t succeed are out.

Variation: Players find others who have things in common, such as same shoe size (FunandGames).

Group Scavenger Hunt...

Have audience break into 3 - 4 groups. Leader calls out different items or activities for the groups to produce. The first group (the entire group does not have to go) to come up to the front with the item gets a point. Group with the most points at end wins (funandgames).
Suggested items and activities:

< Red (or another color) shoelace - to be removed from the shoe

< Pen with a chewed cap

< Penny or any coin with a certain date

< Paper clip

< Stamp

< Family picture

< Guy wearing red lipstick

< 2 people with their shoelaces tied together

< Gum in the wrapper - MC thanks the person and then eats the gum

< Key chain with at least 8 keys

< Church bulletin

< Book mark

< Store receipt

I Have Never

Have everyone sit in a circle except one person. The person in the middle says something that they have never done (i.e. I have never drank. Or I have never worn a dress). All the people who have never done that have to get up and find an empty seat (from someone else who just got up). The person stuck without a seat is now in the middle. This game has not time limit (FunandGames).
Shoe Pile

A good way to have new people meet everybody. Everyone takes off one of their shoes and throws it into a big pile. Then each person picks up a different shoe from the pile and finds the person it belongs to (FunandGames)

Games

“ Who am I?”

Prepare a card for each of your guest and write on it the name of a famous man or woman on arrival, pin a card on the back of each guest who must then ask questions of each other in order to find out their identity. When they succeed, the card is pinned on the front of them (The source for Youth Ministries)

Face to Face
For 11 or more players
Ages 5 to adult

One player is chosen to stand in the center, everybody else partners up and stand in a large circle with their partners next to them so they and their partners are face-to-face.

Player in the middle calls out commands such as "face to face," "back to back," "side to side,". Players take these positions accordingly. When the person in the middle calls "All change", all the players have to find a new partner during which the person in the middle tries to get a partner. If they are successful the person left without a partner becomes the new person in the middle and starts to give commands.

Row Organizer

The reason that this game is good is because it takes no props! Just tell the crowd that each individual row is a team (make sure all rows have at least 7 or 8 people in them). Then you tell everyone to organize themselves in their row by . . . (height, birthday, shoe size, age, # of speeding tickets, etc.) First row to do it gets a point. Keep score and give the winning row a prize (The source for youth ministry)

Sit down if
Instructions:

1. Ask the entire group to stand.

2. Instruct them to sit down when the statement characterizes them and remain seated.

3. Encourage them to be as honest as possible.

4. If you have trouble because most are not sitting down, give them general characteristics (sit down if you are under 15, if you have on white socks, if you are in love).

Sit down Mixer Number 1
Sit down if:
You haven't used deodorant in a week ... two days.
You haven't won the same socks two days in a row.
You sing in the shower.
You drive a Volkswagon.
Your belly button is an outie.
You haven't taken a shower in a week.
You didn't use mouthwash today.
You are a girl and you didn't shave your legs today.
You are a guy and you didn't shave your legs today.
Sit Down Mixer Number 2
Sit down if:
Your nose is crooked
You believe each person should pay expenses on the first date.
You still suck your thumb.
Your socks don't match.
You are ticklish.
You wear baby doll pajamas.
You weigh less than 100 pounds.
You nose is running and you don't have a handkerchief.
You're going steady but you wish you weren't.
You are good-looking but not conceited.
Sit Down Mixer Number 3
Sit down if:
You have ever eaten snails.
You are cross-eyed.
Your mother still dresses you.
You use Ban deodorant.
You have never lied to your mother.
You have a hole in your sock.
Your zipper is open.
You got a traffic ticket lately.
You are on a diet

You have never stolen a street marker (The source for Youth Ministries)

Do You Love Your Neighbor
You need chairs for this game. Have everyone sit in a circle. There should be one less seat than there are people, and the extra person stands in the middle. The person standing approaches someone who is seated and asks him, "Do you love your neighbor?" The seated person can answer two ways. If he says, "No," then the people seated directly next to him have to switch seats as quickly as possible so that the standing person doesn't get one. If he says, "Yes," he must add a qualify statement such as, "But I don't like people who have blue eyes." Anyone who matches the description must get up and find a different seat. Whoever is left standing is then the "asker"(The source for Youth Ministries).

Encore

This is a simple game that tests kids ability to think fast. Divide into teams (usually divide into girls and guys for good competition). Yell out a word that is commonly found in songs (love, road, river, girl, baby, need…. .). The teams must sing a song in unison (together) using that word. The first team to do it wins a point. Play as long as they like it (The source for Youth Ministries)

One Body, Many Parts

Throughout the night we have had a lot fun playing all kinds of games and having a great time getting to know each other. We all have had the chance to get involved in the fun and games tonight. And that is the way it should always be with our lives. Everyone has the right to have fun and get involved.

When we think about it God gives everyone the opportunity to play a part in his kingdom. In 1 Corinthians 12:12 Paul writes: “The Body is a unit, though it is made up of many parts; and though all its parts are many, they form one body. So it is with Christ.”

Jesus loves everyone and cares for them enough to give them a part in the His kingdom. We all got know one another tonight and through that we learn different things about each other showing how we each are different. Tonight in the games we played you had a lot of teams and everyone had a certain part in that team. Each team was a body and each of you was a part of that body.

Tonight some of you aren’t in that body of Christ and want to be part of what he is doing. Some of you are wondering what part God wants you in. Jesus wants you tonight to join His wonderful Kingdom that he wants you to participate in and have your own special part in the body of Christ. Come join the Body of Christ. Jesus knows who you are and knows your strengths and most of all your weaknesses and he still loves you and wants to allow you to play a part in the work of his kingdom.
Works Cited
Fun and Games. Game Directory. 14 April 2003.

www.funandgames.org
The source for Youth Ministry. Games and Ice Breakers. 14 April 2003.

www.thesourcefym.com/games
Gerri Horton

THEME: I Scream, You Scream, We All Scream for Ice Cream

Game # 1

Ice Cream Flavors Upset

 This game can be played with any number of people, usually inside. The entire group sits in a circle with one less chair than there are people. The extra person stands in the middle. Everyone is secretly assigned the name of an ice-cream flavor.

The person in the middle begins by naming several ice-cream flavors, then yelling “Go”- and the people named with those flavors must change chairs.

At the same time, the person in the middle also tries to get one of the vacant chairs. The person who fails to get a chair is then the one in the middle and repeats the process.

The person in the middle can also call out “Ice-cream Flavors Upset!” at which time everyone must exchange chairs. Make sure the chairs are sturdy!

The Ideas Library, Games for Youth Groups, page 67

Game # 2

 Cherry Toss

Teams appoint one kid who is the “tosser.” He gets a bag of cherries. The rest of the team gets in a circle around him. The tosser is in the middle. He must toss cherries to everyone on his team, one at a time, and each team member must catch the cherry in his or her mouth. The first team to go around their circle (the whole team) wins.

The ideas library, Games for Youth groups, page 73

__
Game # 3

Human Banana Split

First you divide them into groups; they can be small or large depending on how many kids you have. When they are divided in their groups you tell them that they are making a banana split, and that everyone in their group has to be something found in a banana split. There has to be scoops of ice cream, slices of banana, cherries, chocolate syrup, whipped topping, and anything else that might be found on a banana split. The one that finishes the fastest and has everything you ask for, wins. This game can vary depending on the amount of people you have.

Saw it on a T.V. game show

Game # 4

 Ice cream Surprise

For this game you have balloons on the wall and in each balloon you have a name of a topping for ice cream (ex. mustard, baby food, Tabasco sauce, chocolate syrup, caramel, mayonnaise)written on a piece of paper. For this game you would need a certain number of volunteers for however many toppings you have. You give each of the players an equal amount of ice cream then they pop a balloon that has their topping in it. Everyone waits for everyone to pop their balloon and get their topping. When that is finished they all start eating their ice cream with their yucky or yummy topping. The first one who finishes wins!!!

Reality Youth Group, Westwood Christian Fellowship, Weatherford TX, Youth pastor : Shawn Brann

Game # 5

 Banana Splits in the Mouth

Recruit four hungry volunteers. Two people stand up in chairs while the other two lie in the floor. The people in the chairs try to make a banana split in the other person’s mouth by dropping ice cream, syrup, banana, nuts, whipping cream, and finally a cherry into the person’s mouth.

Fun options: You could have the people in the chair blindfolded. Alternate people in the chair with the people on the floor. Payback time.

Games: The Source for youth Ministry http://www.thesourcefym.com/games/sick.asp

__

Game # 6

 The Ice Cream Feud

Before the game take a survey of Ice cream questions. Get the players into two teams with five players on each team. Instead of the family Feud it will be the Ice Cream Feud. Have the first two players come up and after you ask them a question about Ice Cream they have to beat the other player to an answer. The team of the one that answers that question correctly gets control. All the players of that team guess the answers to one of the surveys. This goes on until they guess them all or get three strikes. If they get three strikes the other team gets control. The team with the most points at the end wins.

The Family Feud, T.V.

 Icebreaker # 1

 Yeah or Nah

This is a fun, quick icebreaker game. Students divide into two teams. Students pop up and tell you “yeah” or “nah” to the answer of a question, whether it is correct or not. One point for the team for each correct answer. These questions will have to do with Ice Cream.

 Questions

1. Arabs and Chinese were the first ones who invented ice cream?

Yeah

2. Chocolate is the most popular flavor?

Nah Vanilla

3. The first Ice Cream factory was created in 1851?

 Yeah

4. President Bush had a bill of $2oo last summer on Ice cream?

 Nah George Washington

5. The favorite topping is chocolate syrup?

 Yeah

6. The biggest ice cream sundae ever made was 12 feet high and made with 4,667 gallons of ice cream and 7,000 pounds of toppings in California during 1985?

 Yeah

7. Ice cream is a $10 billion retail industry?

Nah $11 billion

8. Adults consume nearly one-half of all ice cream novelties?

Yeah

9. Ice cream novelties such as ice cream on sticks and ice cream bars were introduced in the 1950’s?

 Nah 1920’s

10. 60% of the world’s Vanilla Bean used for ice-cream is grown in Madagascar?

 Nah 80 %

Icebreakers, http://bradzockoll.tripod.com/youthworker/id1.html

Questions from Miscellaneous Facts

Ice Breaker # 2

 The Melting Point

 Break up in groups of about 8. Have them get in a circle. Everyone in that group has to tell something about themselves. For a time limit and for a little extra fun give each of the groups a piece of ice. Everyone in the group must say something about themselves while the ice cube is in their hand. If the ice melts before everyone in the group says something they are out. The group that does it in the fastest time and without the ice melting WINS!

Ice Breaker # 3

 Human Lines

Have everyone line up according to their favorite ice cream. Have each person introduce the person on their left to the whole youth group. Allow two minutes for the participants to gather information before starting the introductions.

Main, http://www.youthworker.org.uk/ice1.htm

Ice Breaker # 4

 Take As Much As You Think You’ll Need

To begin, the leader passes around the bag of M & M’s. Each person is given the instructions to “take as much as you think you will need.” No further instructions are given until each person has received their candy.

Once everyone has some, the first person begins by telling one thing about themselves for each M&M they have taken. When the first person has finished, you move on to the next person in the group. As an interesting twist, and to be sure that you find out some different information on each person, you may give each color a different meaning or category.

Main, http://www.youthworker.org.uk/ice1.htm

Ice Breaker # 5

 Common Sheet

On a Piece of paper will be different likes and dislikes that will help students to learn about each other. Students initial on each others sheets as they find someone with that characteristic.

	Doesn’t like chocolate Ice cream.
	Eats ice cream at least twice a week.
	Loves to eat ice cream right out of the carton.

	Rocky road is their favorite ice cream.
	Doesn’t like ice-cream at all.
	Would rather have a hamburger than ice cream.

	Thinks Strawberry ice cream is nasty.
	Would rather eat ice cream than a meal.
	Can eat at least three bowls of ice cream at one setting.

Notes from Children’s and Youth Ministry class, Icebreakers, Professor: Garland Owensby

DEVOTION

 You are the Salt of the Earth Matthew 5:13

How many of you have ever made ice cream? What ingredients are key to making ice cream? You have to have rock salt. What is the importance of salt?

Do you guys realize you are the Salt of the Earth.

Text: Matthew 5: 13 "You are the salt of the earth. But if the salt loses it saltiness, how can it be made salty again? It is no longer good for anything, except to be thrown out and trampled by men."(Holy Bible, NIV)

Salt in those days was not as pure and refined as it is today. So it could look like salt but not be salt. Salt was as much a part of life for them 2000 years ago as it is for us today. Salt is necessary for life. ("The Work of a Witness")

There are three purposes of salt:

To Preserve: In the age before refrigeration, they would pack meat in salt and as long as it really penetrated the meat it could last indefinitely. ("The Work of a Witness")

To add flavor: Not only do we use salt to help us make the ice cream it also helps it taste better.

To make Thirsty: Chinese girl (parable, the King offered money for anyone who could make a horse drink water. Lead a horse to water but you can't make them drink. - Her solution: feed it enough salt it will be thirsty and want to drink.)

What do you think it means when someone is the salt of the earth? What does it mean to be the salt of the earth?

Someone who is honest, trustworthy, dependable, especially in the rough times is "the salt of the earth". "Salt of the earth" are people who are those that remain stable in spite of everything. We as Christians are called to be preservers of the earth because we are representatives of the One who is "the true salt of the earth." Just like they used salt to preserve meat we are to preserve the earth. Also, salt must be used in order to keep ice cream cold. But in order for the salt to work right and to preserve the meat it had to penetrate the meat. We also won't preserve right if we don't get in there and penetrate the world by the way we live; we can have enough influence to prevent the natural decay and corruption of sin. (The Work of Witness)

 What happens when salt loses its saltiness? It doesn't taste good does it? What the Britannica says is that salt or sodium chloride is a mineral substance of great importance. Salt is essential to health. (Encyclopedia Britannica) Salt is a very stable compound. What happens to make salt lose it saltiness is that it gets mixed with something impure. In order for it to do what it is supposed to do being mixed with substances that are impure must not compromise it.

We as Christians have to be careful. The second part of the verse says "but if salt loses it saltiness, how can it be made salty again? It is no longer good for anything except to be thrown out and trampled by men". We as Christians are salt of the earth so we are called to preserve the earth. We must be careful not to let anything stand between our purpose and us. If we are mixed with impure things and are compromised we lose our meaning. If Christ's people lose their character, their loyalty to God, their purpose, then the world is on the road to spiritual decay. We must be clear about God's call and vision for our lives to be salt of the earth. You are salt of the earth, BUT if it loses it saltiness-what good is that.

Bibliography

 EncyclopediaBritannica.com. "salt (NaCl)" April 14, 2003. http://www.britannica.com.

Holy Bible. NIV. Red Letter. New Scofield Study System. Oxford University Press:

New York, NY, 1967.

"Human Lines." April 14, 2003. www.youthworker.org.

Newby, Vicky. Crowd Breakers for the Youth Group. Zondervan Publishing House:

Grand Rapids Michigan, 1997.

Newby, Vicky. Games for the Youth Group. Zondervan Publishing House: Grand

Rapids Michigan, 1997.

Owensby, Garland. "Class Notes on Common Sheets."

Straub, Tammy. "Banana Splits in the Mouth." Games. The Source for Youth Ministry.

April 14, 2003. www.thesourcefym.com/games/sick.asp.

"Take as Much as You Need." April 14, 2003. www.youthworker.org.

"Work of Witness: Being Salt and Light." June 27, 2002. WeeklySermons.com.

"Yeah or Nah." April 14, 2003. www.youthworker.org
Gabe Jones

Theme: Movies “Let’s All Go To the Movies”

Set Up: The room will be decorated with movie posters all over the walls and cardboard stand-ups everywhere. There will be giant rolls of fake movie film hung and strung around the room. Any other movie paraphernalia can be used to create the fun movie atmosphere. There can even be a couple of screens in the back of the room playing various appropriate movie scenes. Popcorn and cokes will be available.

ICEBREAKERS
1. Movie Pairs

Depending on the expected number of students for the evening, think of many pairs of movie characters. These pairs should be ones that would naturally be placed together. Write each name of the pairs on separate sheets of paper. When a student arrives tape the name of a movie character on his/her back. He /she has to find out the character on his/her back by asking the other students questions about the character without asking specifically what the name of the character is. Once the student has discovered the character on his/her back he/she can then proceed to find the matching pair.

2. Movie Scene Trivia

This icebreaker is one that is done on PowerPoint. Have the students go to their seats to give them a break from the previous game. On the screens show different still shots of movie scenes, but with the faces of the characters removed. Throw some candy to the first person to yell out the correct movie.

3. Movie Star Reverse-Interview

Break the students into 2 or 3 groups. Put brothers and sisters on the same teams. Pass out a sheet of paper to each group and ask each student to list one thing that no one on the other team knows about them. Collect the papers and let the reverse- interview begin. Read off a random answer from one team and the people on the other two teams have to guess who the answer refers to. The team that guesses correctly gets a point. If no one guesses correctly then the team that the answer was from gets the point. Continue on like so. (http://www.pastor2youth.com/mildingames8.html)

4. “Goonies” Treasure

Ask every student to pair up with a person of the same sex who has a birthday in the same month. Then have the students run around the room and find the treasure that is hidden somewhere. Play the “Goonies” theme song while the pairs are looking for the treasure. The group that finds the treasure gets to keep it. Make the treasure something good like Little Debbie snacks. As the students are returning to their seats turn off the lights and play the scene from the movie “Goonies” where they find the treasure.

5. Name that Movie

Split the students into small groups of 4 to 6 based on their favorite sodas. Record short one or two-liners from movies onto an audio track and play them one at a time for the students. They have to guess what movies these lines are from.
**At this point play some fun movie soundtracks and have the students walk around and talk a little bit and get some popcorn and stuff if they want to.

GAMES

1. “The Fast and The Furious”

Divide the students into two teams of equal numbers. To do this have them cross their arms in front of their chest. Those with the right hand on top place in one group and those with the left hand on top place in the other group. Position a medium sized plastic toy car in the middle of the room. The teams can either sit in a BIG circle around this or in two lines down the edges of a playing area. Give the players in each team a number so that they are partnered off with a player of the same number on the opposite team. When their number is called the objective is to grab the car and get it back to their space (or garage) before being tagged by the player with the same number from the opposing team. If players are tagged they must immediately drop the object and the opposing player then must try to get it back to their line without being tagged in return. Players must have the car in their hand to win. A fast action clip (www.FunAndGames.org)

2. Hobbits, Orcs, and Men
This is a team version of the old game of “Paper, Rock, Scissors”, but has funnier actions and noises which each team has to act out. Each of these characters from “The Lord of the Rings” (Hobbits, Orcs, and Men) has a specific action and noise.

Hobbit: Squatting down and placing hands on feet to imitate very large feet while saying “Proud feets!”

Orcs: Standing on tip toe, arms raised in frightening posture making growling roaring sounds.

Men: Standing normal but acting as if using a sword and making sword fighting noises.

As with Paper, Rock, Scissors each character can win against one character or loose against the other. Each team finds a quiet corner and decides on a character to be as a team, after choosing their character each team stands facing each other with hands behind their backs. On the count of three the whole team acts out their character with the points going to the team that chooses the winning character. If both teams pick the same character there is a draw. (www.FunAndGames.org)

3. “Dumb and Dumber” Snowball Fight

Play the snowball fight scene from “Dumb and Dumber” before the game begins. This will give the students some inspiration.

You'll need white pantyhose and flour to make the snowballs. How many pantyhose depends on your group size (about 1 to 1.5 per person). You take the pantyhose and cut the two legs apart from each other. You take an 8oz paper cup, fill it with flour and put it into the bottom of the pantyhose leg. Then you tie off the pantyhose with two square knots on top off each other, cut the pantyhose in between the knots and you have a snowless snowball. Repeat the process where the knot is still in the leg until you have used it all. You should get about 8 per leg from "queen size" hose.
Now you have snowballs that do not hurt too bad when they hit you and you can use throw them over and over again. With these snowballs you can play any number of games.
One is to have the group break up into two teams with a brave youth leader as the leader, or should I say target for each team. Split the area of play in half and have the leaders positioned a good ways away from each other in a designated place with only a little room to move around (a circle 4ft across is good). Then have the teams try and hit the other team's leader. If a person is hit with a snowball while on the enemies side, they have to drop their snowball and return to their territory. The team that ends up with the leader that has less flour on them is the winner. (www.pastor2youth.com)

4. “Armageddon” Lava Crossing

Divide the group into two teams by asking which students fold their toilet paper and which ones wad it. Give each team 3 “rocks” (construction paper cutouts about 1 ½’ x 1 ½’). Make a start and finish line (about 30 ft. apart) and tell the students that they must get their whole team across without touching the hot lava. They can only use the rocks to get across. They may move the rocks as they go, however, only one foot can be on a rock at a time. (www.pastor2youth.com/mildingames8.html)

5. “Spiderman” Web Tangles

Divide the group into several teams of 5-9 students. Place them in a circle and have them reach across and grab each other’s hands. They cannot grab their own hand and no one can be holding both hands of the same person. Then, they have to un-tangle themselves without letting go. It can always be done so don’t let them give up.
 (www.pastor2youth.com/mildingames8.html)
6. “. . .and ACTION”

Now it is time for the students to do the movie making. Divide the students up into teams of about 8-10. Give each team a sheet of paper with some random words, places, activities, and characters written on it. The students will make their own movie based on what is written on the piece of paper. They can be as creative as they want and add whatever they want to help them create their story line. There needs to be a video camera for each group and a youth sponsor/worker to help assist each group. Send the groups off with their cameras and youth sponsors and give them about 15 minutes to film their movies. You may want to lay out a bunch of weird objects, costumes, and wigs to help them have more fun in making their videos. When the 15 minutes is over bring them all back in and begin the short sermon. When the message is over watch the videos. Make it a real special event and put the videos on the biggest screen (or wall) possible.

TRUE THIRST

Often times things are not what they seem. This is partially what makes movies so much fun. We get the chance to watch exciting events and observe crazy characters that we would not encounter in real life. However, as humans we have the tendency to hide the reality of our lives and instead put up a front, a façade, a “fake character.” Since we are Christians this can eventually prove to be very harmful to the way the people view us. Our friends see us one sometimes, attempting to “act” as Christians, and then at other times watch us completely change into another person (who in no one resembles a Christian). Luckily for the movie industry, movie audiences do not care if the situations they are seeing on the screen are real or not. We, however, do not have that luxury in dealing with our every day lives.

So how do we become real? How do we as Christians insure that we are not just telling people “yeah, I’m a Christian” and then not living that way? Well, just like the director and producer of a movie we have to want it bad enough. When a director sets out to make a movie he no doubt desires that movie to be the best that it can possibly be. He wants success and perfection so bad he can almost taste it. As Christians we must do the same with God. We must want Him with all of our beings. We must truly LOVE him. Deuteronomy 6:5 tells us that we must “Love the Lord [our] God with all [our] heart and with all [our] soul and with all [our] strength.” You may be saying “Oh, that’s no problem. I already love the Lord.” This is true, maybe you do. But, do you love him with ALL of who you are? Are you hungry for him? Are you thirsty for him?

ILLUSTRATION: (Have a student begin running back and forth. When he/she gets tired try to give him/her other things to satisfy his/her thirst: candy, coke, dollar bill, apple; finally give him/her water.)

The student knew that he wanted water because he was thirsty. If we truly become thirsty for the Lord then he will give us his water.

TEXT:

Matt. 5:6 “Blessed are those who hunger and thirst for righteousness for they will be filled.”
How Do We Become Thirsty? Sometimes we are thirsty because of our circumstances. Take ______ (the student who just ran) for example. Because he was exerting physical energy he needed water. Let’s look at Psalm 143:1-6. David is obviously in great need of the Lord based on his circumstances. There is nothing wrong with this kind of need and thirst. We experience this often in our personal lives, family, friends, and school. However, we must move to a deeper area of thirst. It is better that we have a genuine, all-the-time thirst—despite our circumstances.

**Can you remain thirsty even though your circumstances don’t require it??

Now let’s take a look at three guys were thirsty beyond belief, but each experienced the situation slightly different. (Show the entire “Three Amigos” canteen scene video clip)

Let’s look at the first guy. He was thirsty, genuinely thirsty, but he was not replenished. He did not have enough water. It was not a matter of whether or not the was enough water. Jesus will always have enough for us. It was an issue of tapping into that source. You cannot complain about not being filled if you are not doing the necessary things to be filled.

Hosea 2:2-3 says something very fierce about thirst! The adulterous woman’s “necessary thing” to be filled was give up her adulterous ways. We too must realize that although we may say that we are thirsty we will show that we are thirsty by our actions—by the issues in our life that we deal with and take control of.

Watch what happens when the second guy is forced to deal with his thirst. (show just this portion of the “Three Amigos” video clip). The second guy that we looked at was also very thirsty. There is definitely no denying his thirst. His problem, however, is that he filled his canteen with the wrong substance. Proverbs 25:21 says that “If your enemy is hungry, give him food to eat; if he is thirsty, give him water to drink.” Keep in mind that this passage is not talking about the substance so much as the action. But, in simple observation one can clearly see that this Proverb is directing the individual to give the right substance to the person in need. A candy bar will not do the job in satisfying a parched mouth. A desire for sex will not fill the void that should be a desire for Jesus. We must know what substance to fill up with. That substance is Jesus Christ!

Finally, the third amigo. (Show this portion of video clip). This individual
 had plenty of water but he wasted it. He then he addressed the wrong need. He took a small drink to satisfy his thirst because, yes, he too was sincerely thirsty. His fatal mistake, however, was that he did not share his full canteen with anyone else. In our case, he did not share Jesus with those in need. Rather than realizing the need at hand—water, he ignored them and instead addressed the wrong need by offering them lip balm. Rather than wasting the knowledge, love, blessings, etc. that the Lord has given us WE MUST POUR OUT TO OTHERS!! The Great Commission given by Jesus tells us that we need to do this.

Let us read Isaiah 55:1, “Come, all who are thirsty, come to the waters.” Then in John 4:14 Jesus says that those who drink from his waters will never thirst. Wouldn’t it be horrible if the Lord beckoned everyone to the waters but there was no water?! We can rest assured that when we become TRULY thirsty for God and take care of the necessary things so we are open to be filled, God will fill us. Similarly, once we are filled we must be ready to pour into other as the Lord beckons people to us.

So instead of acting one way at times and another way at other times, let’s decide to be thirst ALL OF THE TIME! Only then will we show people the difference in what is real, and what is just a movie.

**Now everyone get ready for the world premier of “Your Crazy Movies!

Works Cited

www.FunAndGames.org. Internet. Accessed on 4/15/03, 4/16/03, and 4/17/03.

www.pastor2youth.com. Internet. Accessed on 4/15/03, 4/16/03, and 4/17/03.

Allen Keys

 “Stuck in a Pickle”

“The central focus of this game night will be to help students understand what to do when they are stuck in compromising/tempting situations. Coined from the phase ‘stuck in a pickle,’ this interactive lesson will teach students how to get out of compromising situations and how to avoid being stuck in a pickle”

ICE-BREAKERS

Ice-Breaker 1:

Everybody Say “Pickle”

The night will begin by giving every one of the students 10 slips of paper with their name on it. Throughout the night the students will be required to give up a slip of their paper every time they use the word “pickle” in a sentence. The person who catches them saying it will be the one to receive the slip of paper. At the end of the night, the person with the most slips of paper will win a small prize. (Personal Idea)

Ice-Breaker 2:

Pickled Pretzel

Just like when we are stuck in a pickle, we have to figure out and work with others to get out of the situation. The whole group of teens will assemble in a circle with each person clasping a hand of someone different. (In other words, they will be holding one person's hand with their left hand and someone else's with their right hand) IMPORTANT! It cannot be the person next to them. Now that they are in a complete jumble, blow the whistle and give them one minute to get untangled without letting go of each other's hands. There is no prize, but the mayhem is a lot of fun to watch (http://bradzockoll.tripod.com/youthworker/id1.html). [Modified]

Ice-Breaker 3:

Hot Pickle

You play this just like Hot Potato but with a little twist. First you play this game with a large slimy pickle instead of a potato. Secondly, when the music stops and someone is caught with the pickle the first person to holler that person’s name is exempt from the next round. This encourages people to learn names and have fun while doing it. (Personal Idea)

Ice-Breaker 4:

Who Likes Pickles?

In this game you will use the included form on page 7. You will give every student this form and tell them to go around to their fellow students and have them write-out not initial their sheets if the statement or question applies to them. You will also give every student a plastic baggy with a small dill pickle in it. Students cannot sign their own sheet and may only sign someone else’s sheet once. The first player to have their sheet completed wins. (Personal Idea)

Ice-Breaker 5:

Pickle Find

Each student will have a piece of paper taped to their back with a type of pickle printed on it. (See bottom for a list of pickles). All students will then have to figure out what kind of pickle they are by asking questions to their fellow students. They will then have to group together with everyone else that represents that same kind of pickle. The first “pickle group” to have all of its members together wins (Personal Idea).

Types of Pickles: Baby Dill Pickles, Bread n Butter Slices, Dill Pickles, Dill Pickle Slices, Genuine Dill Gherkins, Good n Garlic Deli Dills, Good n Spicy Dill Spears, Fresh Pack Kosher Style Pickle Spears, Hoagie Pickle Slices, Hamburger Dills, Kosher Dill Pickle Slices, Kosher Dill Chips, Kosher Dill Spears, Old Fashioned Bread n Butter Pickles, Old Fashioned Bread n Butter Chunks, Old Fashioned Kosher Dill Halves, Old Fashioned Kosher Dill Chunks, Old Fashioned Kosher Baby Dills, Old Fashioned Sweet Gherkins, Old Fashioned Sweet Mixed Pickles, Polish Dills, Polish Dill Spears, Processed Dill Pickles, Sweet Salad Cubes, Sweet Gherkins, Sweet Midget Gherkins, Sweet Cucumber Slices, Sweet Baby Gherkins, Sweet Slices, Sweet Pickles, Sweet Pickle Slices, Sweet Mixed Pickles

GAMES

Game 1:

Cream, Cream, Pickle

Choose 5-10 volunteers (can be done with more, but it gets a little gross after a while). Sit them in a circle. Place a pan full of whip-cream and about 10 - 12 small pickles. Pick one of the participants as "it". "It" goes around the circle saying "Cream, cream, cream, etc." (Like Duck, duck, goose) until they pick one of those who are sitting. When they pick this person, they tap them on the head and say "pickle". They become "It #2". The first one to get a pickle out of the pan, eat it (or spit it out into an empty pan), and sit in the open spot, wins! The loser is then "It #1" and must repeat the process. (http://www.egadideas.com/ideas.asp)

Game 2:

Apple / Pickle Bob

This game begins just like the regular bobbing for apples. However, this game adds a new twist. Immediately after bobbing for apples, the person bobs for marshmallows in a bowl of flour. You can just imagine the results. The game is quite messy so make sure the floor is covered with plastic for quick and easy clean up. (http://www.egadideas.com/ideas.asp) [Originally named “Apple/Marshmallow Bob”]
Game 3:

Baseball Pickle (Best played outside)

In baseball when a base-runner gets caught between bases and the opposing team is running him down, the term that is most often used is “caught in a pickle.” Therefore, this game works a lot like this. Before the game you will need to mark off about a 60ft long and 10 ft wide path for each group. If you are limited in playing space you can always send the students in rotations. You will break the students into groups of three. Tell each group that the most athletic person needs to be in the middle. The other two students will stand at opposite ends of the 60 ft area. You will then give one of the students on the ends a large cucumber. When you say go the students will begin chasing down the middle person. That’s person’s objective is to get to one end of the 60 foot area without being tagged by one of the two players while they have the cucumber in their hands. They are allowed to pass the cucumber, throw the cucumber, whatever it takes to tag the middle person while the cucumber is in their hands. Whichever, middle-man reaches his destination the quickest or stays in the longest if no-one reaches their destination wins. (Personal Idea)

Game 4:

Steal the Pickle

This is a variation of the popular game, “Steal the Bacon.” Break the students into two groups have them go to opposite ends of a large marked off area. A half gym floor works great. Each group will then number off from one to the number of people in the group. Each groups needs to be even. You will then place a large pickle in the exact middle of the playing area. You will then call out a number that is between the numbers of players. (For example if each team has 12 players on it, you will call out a number between 1 and 12). The players from each team that correspond with the number you call will run out and try to grab the pickle. The object is to get the pickle back across their starting line without being tagged. Once you pick up a pickle you may drop it. You may also kick the pickle. But you must be carrying it when you cross your home line to get a point. If you are tagged the other team gets a point. The players must also stay in the side bounds during play. If the pickle goes out of bounds you must throw it back in at random spots. Play till one team has 10 points. Too make it a little more interesting, call out multiple numbers or just say “everyone!” (If this is done they may pass the pickle around, but must still carry it across their home line) (http://www.youthpastor.com/games/index.cfm?G=98). [Modified]

Game 5:

The Great Pickle Catch

Pick two fairly athletic and/or skilled teens to compete against the clock. Bring them to the front of the room as you open up the night. Put one teen behind a line of tape stretched across the floor, with a bowl full of miniature pickles. The other teen is five feet away, behind a second stretch of tape with a large funnel in his mouth. When you say "go", the throwing teen will try to toss pickles into the funnel of the catching teen. Remember, the funnel stays in the mouth of the teen and no hands are allowed to help! The time limit is one minute. As soon as one catch is made, the referee pulls out the pickle and puts it aside; noting the catch...this keeps the funnel clear for the next catch. Have about three teams compete in this funny competition.
For added fun, keep the pickles in the funnel as the minute continues. It's great fun trying to see the teen balance five or six pickles in the funnel while trying to catch another one! (http://bradzockoll.tripod.com/youthworker/id1.html) [Modified]

Game 6:

Pickle Relay

Before this game you will need to cover 5 cucumbers with Vaseline. For this game you will need to break the students into five groups. Each group should form a single file line facing front to back and should not have more than 10 people in each one. If you have a larger group you will need to break into more groups and have more cucumbers ready to go. When the students are ready the first person in each line will be given one of the prepared cucumbers. When you say go the first student will pass the cucumber over his head to the person behind him. That person will then pass the cucumber between their legs to the person behind them. The game will continue by alternating this with each person. When the cucumber reaches the last person in line, they will run to the front and start the relay again. When the person who was originally second in line is the lead person they will pass the cucumber on one final relay. The first team to accomplish this wins. (Personal Idea)

[image: image1.wmf] “Who Likes Pickles”
[image: image2]
1) Someone who does not like pickles.

2) Someone who did not know cucumbers were pickles.

3) Someone who eats relish on hot dogs.

4) Knows someone who has eaten pickles and ice cream.

5) Someone who does not eat pickles on their hamburger.

6) Someone who has drank pickle juice.

7) Someone who likes sweet pickles.

8) Someone who has picked cucumbers.

9) Someone has eaten a pickle before service today.

10) Someone who will eat your pickle.

Lesson

1 Corinthians 10:12-13 (NIV)

12 – So, if you think you are standing firm, be careful that you don’t fall!

13 – No temptation has seized you except what is common to man. And God is faithful; he will not let you be tempted beyond what you can bear. But when you are tempted, he will also provide a way out so that you can stand up under it.

Hook:

Ever been “caught in a pickle?” Do you even know what this phrase means? One of the most common places this phrase is used is in baseball. Let’s take a look at an article from a newspaper describing a baseball game: After Haderlein's single, Tony Steele (2-for-3) added a single of his own. Steele did, however, get caught in a pickle after rounding first. The first baseman let Steele off the hook, though, by throwing the ball into the outfield, allowing Haderlein to score and Steele to advance to second. Steele scored the fourth run of the inning on another Reavis error (http://www.dailysouthtown.com/southtown/dssports/pro/ 113sd2.htm). In baseball when someone is caught in a pickle they are basically in a bad spot. They are in-between two bases and can’t get to either one because there are defenders in their way. These defenders keep passing the ball back and forth with the goal of tagging the runner out before he reaches a base. Usually, if a base-runner gets caught in a pickle the coach will get pretty upset because it most often causes and unneeded out. And most of the time base-runners get into pickles without realizing it until it has already happened. However, like in the story above baseball runners can make it out. The ball was thrown away and the runner advanced to second while another run scored. Even though the runner was caught in a pickle he still had a way out and eventually became victorious. Let’s look at how Paul addresses the scenario of being caught in a pickle in our everyday lives.

Book:

In 1 Corinthians 10:12-13 Paul is warning the Corinthians of the mistakes that the Israelites had made. He talks of their idolatry, their sexual immorality, and even about them testing the Lord which led to them being killed by snakes. From first look, these sins sound like pretty gross sins and you are probably sitting their saying, “Well, that’s great, but what idiot is going to do all of that.” This is the issue that Paul addresses in our scripture for today. He basically gets in the Corinthians face with his statement in verse 12. He tells them that if they think that they are ok and not in danger of sinning, then they need to take a second look and realize how vulnerable they really are. He goes on in verse 13 to tell them that we all face temptations. These temptations are normal. It is when we find ourselves in temptation that we are “caught in a pickle.” However, he doesn’t leave them hanging for answer. Right there in verse 13 he tells the Corinthians that there is no temptation that is not common to all men, and even greater than that God will always provide us a way out. You see, Paul was telling them that they don’t have to give into sin and they shouldn’t become so proud that they don’t realize how great temptation can be, because if they don’t they will end up like the Israelites and bring God’s judgment on them. He wanted them to realize that God loves them enough to give them a way out of the temptation so that they won’t sin.

Look:

So what does that mean for you guys and for me? There are many times when we may get caught in a pickle of temptation. We may be hanging out with our friends and all of a sudden one of them hands us a cigarette and tells us to take a puff. Or maybe we are sitting at home surfing the net and an interesting site pops up on our screen. Or maybe we’re hanging out at the mall with our friends and that girl that everybody hates walks by, and the gossip begins. What do we do? We are caught in a pickle. Paul has given us the answer! He has told us that God will always give us a way out of sin. But we must realize that we can’t make it out of the sin or temptation by ourselves. We have to realize that we are helpless in and of ourselves. Only by the grace of God are we able to walk away from temptation unharmed. Maybe it’s your parents walking in just when you found that site, or your friends realizing it’s time to go before you have a chance to say yes or no to the puff, or the mall starts closing before you have a chance to gossip. But what happens when the way of escape isn’t made clear. This is when we must rely on God to give us strength to overcome. Jesus Christ died on the cross in order to give us that way out of sin. You might need to take a time-out and stand and say a prayer, call someone who you trust, or grab your Bible and read 1 Corinthians 10:12-13. What you must realize is that temptation will come and there will be times when you are “caught in a pickle.” The temptation is not what is bad it is what the temptation causes you to do that is bad. So take the first step and rely on God to pull you through and become victorious and get to second base.

Took:

Everyday we face temptation. So for the next week this is what I want you to do. Every time that you face temptation and feel yourself “caught in a pickle” I want you to write down what steps you took to avoid giving in to that temptation. If God provides you with a vivid way of escape be sure to write that down also. Just take time every day to thank God for giving you a way out and record at least two instances a day of when God helped you get out of a pickle.

Bibliography

Collins, Dave and Kristy. Apple/Marshmallow Bob. http://www.egadideas.com/ideas.asp. Pg. 3. April 14, 2003.

Icebreaker: Grape Expecations. http://bradzockoll.tripod.com/youthworker/id1.html. April 14, 2003.

Matzke, Matthew. Cream, Cream, Pickle. http://www.egadideas.com/ideas.asp. Pg. 10. April 14, 2003.

O’Reilly, Tim. Prep Baseball: H-F Does the Hustle. http://www.dailysouthtown.com/ southtown/dssports/pro/113sd2.htm. April 11, 2003.

Roberts, JD. Extreme Steal the Bacon. http://www.youthpastor.com/games/index. cfm?G=98. June 23, 1998.

Youth Worker’s Idea Station. http://bradzockoll.tripod.com/youthworker/id1.html. April 14, 2003.

Gretchen Linsenbigler

THEME: Movie Madness

ICE_BREAKERS

1. Blind Prince Shoe Grab(Cinderella)- Divide teams into guys and girls. Have princess crowns for the girls and plastic swords for the guys. Each girl takes a seat in a chair and removes her shoes. She passes her right shoe to her left twice. The girls then throw the shoes far from the princes. The only form of communication the princesses and princes can use is each other’s names. After the shoes are thrown, the princes try to retrieve and fit the correct shoes to their princess. The first prince to correctly match the shoes of their princess wins(McGill, 19).

2. Wedding Shoe Box Relay(The Wedding Planner). Make a chapel shaped figure on one wall out of masking tape. Choose four brides, four grooms, four ring bearers and four flower girls. The grooms should be positioned half way between the two walls, ring bearers and flower girls start at the wall opposite the chapel wall. The brides are waiting at the altar because the grooms were late. The grooms, ring bearers and flower girls are wearing shoe boxes on their feet, as the flower girls run from wall to wall throwing Kleenexes along the way. After they touch the wall, the ring bearers who are blindfolded hurry towards the groom with a Ring Pop and the groom runs to the bride and puts the Ring Pop on her finger. (Rice, 36)

3. Pumpkin Patch Pluck (Charlie Brown and the Great Pumpkin) Paint ten ping-pong balls orange. Mark off half of the floor as the pumpkin patch. Each person needs a partner. One person is the plucker, and the other is the guide. Have at least two hundred ping-pong balls on the floor, plus the ten orange ones. Blindfold the pluckers and have them get on their knees.

Before they start, have the partners tell each other their favorite vegetables. Those are the only words they can use to communicate. The first pair to pluck and place an orange pin-pong ball (pumpkin) wins.

4. Twinkle- Twinkle Little Tinsel(A Christmas Story) Divide the group into pairs and give each pair a piece of tinsel. Have the pair share their favorite Christmas carols with each other.

 The first person holds the piece of tinsel over the head of the other person. On the jingle of the jingle bells, the first person drops the tinsel and the second person tries to blow the tinsel upwards and towards the finish line. While the other person is blowing the tinsel across the room, the first person is singing the tinsel blower’s favorite carol(McGill, 45).

5. Car Crazy(Gone in 60 Seconds). Have the group make teams of four. They each share with the group their dream car, and try to find another group of four with the same four dream cars by color or kind(sports car, SUV, truck, Hummer, etc…) The first four to find another group similar to theirs wins.

GAMES

1. Call Ball(Remember the Titans). Divide the group into five teams of five. Each team should pick a name of a local high school football team, and each team member picks a number between one and five . One team starts out being “it” and bounces the ball on the floor and then against the wall. Just before they bounce it on the floor, they call out another team’s name. If the person drops it or doesn’t catch it in time, they are out. The team with the most players left at the end of the game gets 50 points. Each team also gets 10 points per member left, and the first team out gets 10 points. The team with the most points at the end of a tournament wins. (E. O. Harbin, 114)

2. Toy Toss(Toy Story). Number of players per team should be no less than five. Each team has one minute to build a fortress out of chairs and sheets. Each team moves to the right. Each team is supplied with two medium sized ball(a kickball or soccer ball), and ten sponge balls or koosh balls. Each team has one minute to destroy the other team’s fortress. After one minute, the team can send one member to retrieve as many toys as possible and bring back to the team base. But that team member has to wear shoes on their hands, and flippers on their feet. Points are as follows:

-100 points for each chair knocked over

-100 points for each blanket torn down

-50 points for each toy retrieved

-10 points to the team who finishes last

3. Space Ship Send-Off (Jimmy Neutron). Divide group into teams of ten. Each team has five minutes to create a space-worthy structure that will carry their “Jimmy” doll safely to earth. Supplies should include, but are not limited to the following:

-shoe box

-Kleenex box

-masking tape

-duct tape

-card board

-old t-shirts

-a plastic bag

-plastic/Styrofoam cups

-tin foil

-plastic wrap

-shoe laces

-ribbon

The stage can serve as a space station that will send the ships back to earth(the floor). Have a mission control team of adult volunteers that will serve as judges. The Jimmy doll has a mission to safely return a rare water sack to earth(a water balloon-filled to capacity). Points are as follows:

-100 for safe return of Jimmy and water sack to earth

-50 points for safe landing of either Jimmy or water sack

-50 points for longest flight time

-50 points for longest flight distance

-35 points for most creative

-35 points for most realistic/ practical

-25 points for using all materials

-25 points for using the least materials

4. Team Basketball Bash(Like Mike or Space Jams). You will need a sharp pin, or clean nail at the end of a volleyball pole. Fill a punching balloon ¾ with air and ¼ with shaving cream. Tie off the balloon. Several players from each team gather around the pole and the referee throws the balloon into play. When the referee yells “Bash”, each team member can only use one hand. The team who hits the balloon on the nail first wins.(McCollam, Junior High Game Nights. 28)

5. King of the Ring(Lord of the Rings). Place four hula hoops on the floor in a square shape. Place the hoops about six feet apart. (This can also be a team building game.) Four teams of up to ten people each choose one hula hoop to stand in. You cannot have more than thirteen people in the same hoop at the same time. Once a team member makes it to the next hoop, they can go back to the last hoop and step on the ground between. However, on the way over they cannot touch the ground between. Each team has to work together from hoop to hoop until all members are safely back to the original hoop. The team that accomplishes it first is the king of the ring.

6. Busting Loose(Count of Monte Cristo). You will need four poles, such as volleyball poles or portable basketball poles. Wrap toilet paper, streamers and masking tape from on end to the other about two feet from the ground. Have two poles set up at on end of the room and the other two at the other end. Have both teams start on their knees, back to back in the middle. Have them turn to a partner on their team, still back to back, and grab hands. On the referee’s signal, the teams scurry towards the designated “wall” and try to break through without using their hands, and still on their knees.

SHORT MESSAGE

For the illustration, have a fake five dollar bill and a real one and an imitation cookie and a real one. Have two volunteers come up. Show the first volunteer both bills quickly and then ask which one they want. Then ask the second volunteer which cookie they want. No matter which one they want, give them the real one. And explain that there was a real one and a fake and that it was hard to tell the difference because they both looked the same.

Now let’s watch some movie clips to see if we can tell the difference between what’s real and the imitation. (Show various clips of scenery, stunts and characters. Prepare in advance about 3 real and 3 imitations of what is being shown.) Take an audience poll. Ok, so how many of you guys thought this first one was real? (and so on through all 6, then show them again and identify which were real and which were computer animated or enhanced.) We’ve all seen the stunts of people jumping into flaming buildings or holding their breath underwater for ten minutes at a time. Or what about the guy who gets attacked by a shark and comes out only with minor scrapes and one tooth mark?

But we all know most of that movie magic is not real. And some of us expect life to be like the movies. Girls, when you see that cute guy in class, you just know it’s a matter of time before he asks you out, right? Or guys, you see that cute girl, so you try to walk over to talk to her. But then, girls, we are surprised when that guy from class asks your friend out instead of you. Or guys, everything is going smoothly until you trip and spill your lunch all over that girl. We have all found ourselves at one point or another, wishing for some movie magic to happen in our lives. For something extraordinary or wonderful to come our way. We want someone who can be that sympathetic friend when we are crying, or that friend who always knows what to say and when to say it. A real, wonderful friend who will never move away or push us away. A real movie magic friend.

But the only one who can be that for us, the only person who can fill the deepest desire of our hearts is Jesus Christ. He decided to step out of the throne room of Heaven and leave a perfect world to step into ours. He wanted to give us something better than movie magic. He wanted to come so we could really know Him, not only as our Heavenly Father, but also as our earthly friend.

1. Jesus came so we would not be far from God, and so God would not be far from us. (2 Corinthians 5:17-21, read it).We see that Jesus’ whole point in coming to earth was to bring man and God closer together. Until Jesus came, people could only know God on a limited basis. In the Old Testament, it was like God would email some people, but when Jesus came, people got to have face to face conversations with Him. They got to see and hear how God related to every day life situations and what he thought about things like dinner, sports, cruises and other things besides just the Law. Jesus came to make God real to us.

2. Jesus came so we could have an exciting life. (John 10:10, read it) Now, Jesus is not guaranteeing that our lives will be happy all the time when we decide to be Christians. In Matthew 5:45, Jesus said bad things happen to Christians and non-Christians. But when we live for Christ, math class isn’t just another nap time. It becomes a chance for us to encourage another student or show them a learner’s attitude. An ordinary day becomes extraordinary, because you never know when God is going to speak to you. Maybe he speaks to you through a commercial, or a movie scene, or a video game. And you see a spiritual parallel to a truth in God’s Word.

We are all looking for something to fill that need for purpose in our lives. Living without purpose is like driving without a steering wheel. You are in a car like everyone else, but you feel stuck. You just can’t seem to go anywhere. Then after sitting in the exact same place for years, you look for someone or something to give you a reason to get up in the morning. You want something stable that will help you through hard times, and be there to celebrate in the good times. And not even your parents are with us every minute of everyday. But Jesus said “I am with you always”(Matthew 28:20) and that he will “never leave you”(Deuteronomy 31:6).

3. Jesus came to show us he understands us. (John 11:35; Luke 10:21) Some people think of God as having only two emotions-serious and more serious. But Jesus went to weddings, where they danced a lot, and festivals and feasts. He was pretty much a party guy. But in the good sense. He used figurative language and exaggeration to make his point clear like we do today. Jesus knew how to have fun, and hang out with friends. Jesus was the Son of God, and he had friends. He had twelve guys who were with him for three years. And out of those twelve, he had three who were closest to him. He was the Son of God, and he knew the importance of friendship.

Jesus was also familiar with pain and hurt. He cried at the grave site of his friend Lazarus. In Luke 19:49, Jesus cried over a city of people because they were all far from God. So he knows how we feel. He might not have gone through the exact situations we face, but he does know how it feels to be betrayed by your best friend and loose someone you love. He knows about frustrations with parents and God’s will. He knows how we feel.

Jesus is the only one who can live up to the promise of perfection. No person in this world can be with us all the time and be what we need them to be in every situation. God gives us family, friends and pastors to encourage us and grow us. He will often use people to speak into our lives or give us a better perspective on problems. But only Jesus can give us that real relationship that we all want and need. Is it wrong or bad to want friendships or to be close to people? No, God’s Word encourages us to do so. But we must realize that only Jesus can meet our every need in the right way at the right time.

Works Cited

Harbin, E. O. The New Fun Encyclopedia. Nashville: Abingdon, 1983.

McGill, Dan. Crowdbreakers and Games. Loveland, CO: Group, 1997.

Rice, Wayne. Play It Again! Grand Rapids: Zondervan, 1993.

McCollam, Dan. Junior High Game Nights. Grand Rapids: Zondervan, 1991.

McCollam, Dan. More Junior High Game Nights. Grand Rapids: Zondervan, 1992.

Michelle Marshall

Nerd Night

Icebreakers

#1
Comb Clean Count

Materials: Lots of cheap plastic combs, sheets of newsprint, tables or areas of open floor space.

How to play: Divide the students into groups of now more then 4 per group. Each student is given a comb. Tell students to comb through their hair 5 strokes then empty the comb and count the number of hairs. The team that produces the most hairs within the 40 total strokes wins the competition. Give the commands “Comb Clean Count.” (Burns, Simone, and Lusz, 130).

#2
Duck, Pig, Cow

How to play: Assign one third of your students to be ducks, another one third to be pigs, and the other one third to be cows. Tell them the object of this game is to make their animal sounds as loud as they can and find the other animals. The trick is that they will do this in the dark. Turn out all the lights and tell them to walk around making their sounds and locating the other group members making the same sound. When they find someone making the same sound they form a group. That group stays together and continues to find more of the same. After several minutes tell them you will turn on the light and they are to sit down with their group, the largest group wins. Be sure to do this in total darkness or a strobe light also works. (Burns, Simone, and Lusz, 133).

#3
Do as I Do

Materials: Small paper cups and pitchers of water.

How to play: Have the group assemble in the meeting room and give everyone a small paper cup with a little water in each. Tell them you are going to do toast to commemorate something. Tell them that whoever does this toast exactly like you will win a special prize.

Tell them to repeat everything you do

Take your cup of water and hold it up in the air and say, “ A toast.”

They’ll repeat.

Continue: “To everyone here,” (move your cup to your left).

Let them repeat.

Then say, “And to everyone at home” (move your cup to the right).

They repeat.

“And to the future.” (Move your cup straight ahead again).

They repeat.

Then say “Bottoms up!” and put the water into your mouth, but rather than swallowing it, you’ll actually keep the water in your mouth. Bring your hand with the cup in it down as if you’ve finished the toast and “swallowed” the water. Wait for the audience to do the same. When they are done, spit your water back into your cup (as if that were the real ending to the toast). Everyone will have already swallowed their water and it will be too late to do anything about it. No prize winner! (Burns, Simone, and Lusz, 131-132).

#4
Trains

How to play: Have the group form a large circle. Choose three or four leaders who will be “the Engines” to begin. These “Engines” each chugga-chugga-chug to another person in the circle, grab him or her by the shoulders and ask him or her name. When the person says his or her name, the Engine hops on one leg and say the person’s name. Then, the Engine hops on the other leg and says the person’s name. He or she does this a total of five hops on each leg.

After the fifth time, the two people form a two-person train with the new person becoming the Engine at the front and the other person holding on to the shoulders of the new Engine. The trains will each move to another student in the circle. Repeat the process: ask the person’s name, say the name while hopping five times, and the new person becomes the Engine of the train each time. After a few minutes, huge trains of students are formed, running around and through each other. (Burns, Simone, and Lusz, 155).

#5
My Aunt Came Back

How to play: In this song the leader sings a line, and then acts out a motion and the audience mimics each line and motion. The results are hilarious.

The leader announces that this is a song that requires audience participation. The tune could be anything you want, just keep it really simple so the audience can repeat it easily.

Leader sings: “My aunt came back…”

Audience: “My aunt came back…”

Leader: “From Kalamazzo.”

Audience: “From Kalamazoo.”

Leader: “She brought with her…”

Audience: “She brought with her…”

Leader: “Some gum to chew.” At this point begin making an exaggerated chewing motion as if you were chewing a huge piece of gum. The audience should do the same.

Audience: “Some gum to chew.”

That was the first line of five lines. Sing each line and act out the motion with the audience repeating after you.

Line two: “My aunt came back…” Audience repeats

 “From New Orleans.” Audience repeats

 “She brought with her…” Audience repeats

 “A pair of jeans.” Hit your hip with your hand and entice the audience to do the same. You and the audience should be chewing gum and hitting your hip all at the same time. Audience repeats.

Line three: “My aunt came back…” Audience repeats.

 “From Niagara Falls.” Audience repeats.

 “She brought with her…” Audience repeats.

 “Some ping-pong balls.” Sway left to right as if you were watching a ping-pong game being played (or as if you were playing ping-pong. Now, you and the audience should be chewing, hitting your hips, with your head swaying side to side. Audience repeats.

Line four: “My aunt came back…” Audience repeats.

 “From the New York Fair.” Audience repeats.

 “She brought with her…” Audience repeats

 “A rocking chair.” Now rock forward and back while, at the same time chewing, hitting your hips, and head swaying side to side. Audience repeats.

Line Five: “My aunt came back…” Audience repeats

 “From Timbuktu.” Audience repeats

 “She brought with her…” Audience repeats

 “Some NERDS LIKE YOU!” Point at the audience as you say this!!

Stop everything and point to the audience! The joke’s on them. (Burns, Simone, and Lusz, 142-143).

Games

#1 Book Bustle

 Materials: Find about 50 old, discardable books. Hide a gift certificate or a cash prize in a brightly colored envelope in one of the books, and stack the books on a table. Be sure to write down the title of the book in case no one finds the prize. Secure an old-fashioned bell alarm clock or rig a school bell to ring for your signal.

The Challenge: Choose several nerds from the audience. Inform them that when the signal goes off at any time during the evening, they have 60 seconds, all the players must sit down and wait for the next alarm. The first player to find the envelope wins the prize and the points. (McCollam and Betts, 74)

#2
Calculations

Materials: Supply a small calculator for each contestant. Write five long math problems on poster board using marker pens. Prework the problems and write the answers in pencil on the backs of the problem boards.

The Challenge: Have contestants sit in folding chairs with their backs to the audience. Announce that this will be a best out of competition. The first one to come up with the right answer wins each round. Hold up one of the poster boards and shout, “Go!” The first nerd to shout the correct answer is the winner of that round. The nerd to win the best out of five rounds is the grand winner. (McCollam and Betts,74)

#3
Lunch Launch

Materials: Supply each team with an empty lunch tray, a spatula, and the following lunch items: one scoop of mashed potatoes, a square of Jell-O, a slimy fish fillet, and a carton of milk

The Challenge: Everyone has seen someone trip in the lunchroom and send the lunch tray and food flying across the cafeteria. This game is just the opposite-nerds try to catch their lunch food on their trays. Position partners about ten feet apart. At the signal, one player uses the spatula to launch lunch items across the room. The other player runs underneath the food to try to catch it on the tray. The team that catches the most food on its tray is the winner. (McCollam and Betts, 74)

#4
Nerd Food

Materials: Supply each contestant with a bowl of Nerds candy or cereal. If neither of these is available, choose any food that would add to the humor.

The Challenge: Seat contestants at a table with bowls of nerd food in front of them. At the signal, the nerds begin to eat as fast as they can without using their hands. The first nerd to finish is the winner. (McCollam and Betts,75)

#5
Nerd Races

Materials: Each contestant needs an oversized pair of pants and a large pair of shoes that lace. The nerdier the clothes the better.

The Challenge: Choose one contestant from each team. Have contestants slip on the pants and shoes over their clothes. The shoestrings on the large shoes should be tied together. At the signal, the nerds race around their teams while holding up their pants and with their shoestrings tied together. The first player to complete one lap around his or her team is the winner. (McCollam and Betts, 75)

#6
T.P. Races

Materials: Each contestant needs one large roll of generic toilet paper. Supply a long pencil or a six-inch dowel rod to thread through the toilet paper tube.

The Challenge: Nerds have the worst luck. Have you ever seen a nerd get toilet paper caught in his or her pants? That is the idea behind this game. Choose two contestants in costume from each team. Tuck the toilet paper down one contestant’s pants at the waist. The partner holds the ends of the pencil or dowel rod so that the toilet paper rolls freely. AT the signal, the nerds run around their teams and around the building in any pattern they want. The only objective is to run until the rolls run out. If the toilet paper breaks, the nerds must return to their rollers to retuck the loose ends into their pants. The results are hilarious to watch. The first team to run out all the toilet paper is the winner. (McCollam and Betts,75)

SHORT MESSAGE

Introduction: One of my favorite stories in the Bible is about Zacchaeus. I picture Zacchaeus as this short little nerd who was always trying to fit in. After being teased as a child about his height and lack of athletic ability, he went to school to be successful in business. Now here he is, a rich businessman who has used his position to get back at those who once laughed at him.

But in Luke 19 we see Zac standing on the road to Jericho, still feeling a deep emptiness and sense of need inside. Then the Lord passes by and chooses Zacchaeus out of all those people and goes to his house. What joy must have filled Zacchaeus. Finally someone chose him over the others, someone who really mattered.

Focus:

What happened in Zacchaeus’s life to bring about his change in attitude? Tonight we want to speak about three things that will really satisfy.

1. He cast off cool (vs.4). When Zacchaeus climbed that tree, he made a decision. He decided that it was more important to have an encounter with Jesus than it was to look cool. Every person must come to this decision in his or her life to be truly satisfied. It is a great relief to any person to quit trying to be cool and just enjoy being saved!

2. He cared for others (vs. 8). Zacchaeus decided to quit worrying so much about himself. Instead, he focused on those less fortunate than he was, giving half of all his worldly possessions to the poor. When we feel lonely and unloved, we may find that the greatest joy comes from helping and blessing others. When our focus changes from self to others, we can have true satisfaction.

3. He corrected past wrongs (vs.8). It is one thing to forgive and another to make restitution. WE have lost the art today of truly making past wrongs right. Zacchaeus forgave those who hurt him in the past and did everything within his power to correct his own past offenses. Joy comes to those who truly mourn and are sorry for hurting and cheating others.

Conclusion:

The miraculous change that took place in Zacchaeus can take place in any one of us who will follow the same steps of casting off cool, caring for others, and correcting past wrongs and hurts. For every person, these are the steps to true and lasting satisfaction in Christ Jesus (McCollam and Betts,76).

Meisha Michener

“In the Morning Night”

ICEBREAKERS
Muffin Melissa/Biscuit Bob

Everyone decides on a breakfast food or drink that begins with the same letter as their first name. Then the kids have to slit up and make a meal from each other. The best breakfast wins!

Comic Strips

Before the kids show up, get an idea of how many teams you want to work with. Find that number of comic strips. Paste the comics onto cardboard or a harder construction paper and cut them into puzzles of up to ten or so pieces (more if you want larger teams). On the other side of the construction paper leave a spot for the kids to write their name. When the kids arrive, randomly hand out the nametags. Tell the kids to take off their nametags and solve the puzzles. Make it a race against the other teams and have fun while watching the kids run around searching for others with the same comic

Breakfast on the back

Put different pictures of breakfast foods on pieces of paper and tape onto each person's back. Then everyone has to go around asking yes or no questions of other people in order to find out what food is on their back.

Under the sheets

Begin by splitting up the group into 2 teams. (girls against guys is good). Use blanket or sheet to separate the 2 teams so that neither group can see each other. 2 volunteers will hold divider up. Both teams decides on one person to quietly go up to the very front of the divider to be poised in any position just as long as they are right in front of the divider. On the count of 3, the divider is dropped and the person to call out the name of the other person first is the winner. This game is great fun and allows for everyone to remember each other’s names.

Know Your Neighbor

First you write the names of everyone in the group, then put it into a bag, and let everyone pick one (hopefully it's not their own) then they must find this person and find out their age, what the first thing they do in the morning is, their most hated breakfast food, and if they drool on their pillow! This would allow everyone to know something about everyone else.

GAMES

What am I?

The youth sit in a circle. One person goes outside the room, while he is away the others decide what he should "be" when he comes back. He has to ask each youth member in turn what he has to buy for himself. One may say black boots, another a pair of shorts, another a gun (ha, ha), another a letter, etc. If the shopper goes right around the circle without guessing what he is (post man), he must go out again, and the kids will choose something else.

Newspaper Hockey

You will need quite a few newspapers depending upon the size of group. Use the newspapers, folded or rolled, as "hockey" sticks. Use ping-pong balls or the practice, wiffle golf balls as the pucks. Set up goals (a "fellowship Hall" table or some other creative goals) and let the kids play hockey. No using hands to pick up "puck", only the goalie may touch the puck with anything other than the newspaper-hockey stick.
Banana Showdown

Everyone has a banana in good enough condition to eat. 2 teams face each other in parallel lines. The people have to put their banana in a pocket. When the signal is given, the people must draw their bananas like guns and instantly peel it and eat it as fast as they can. Whoever has their banana eaten first wins.

Egg in a tube

Get the flexible outer tubing from a vacuum cleaner. Take the tube and crack 3 raw eggs into the middle. Get 2 volunteers, and put one at either end. The two kids blow as hard as they can until one has to take a breath. Guess where the eggs go when that happens? Fun stuff!!!

Cereal Bowl Marbles

Fill a kiddy pool with milk and cereal along with marbles that sink to the bottom. The kids pick about 4 to come up and grab marbles with their toes out of the “cereal bowl”. The team with the most marbles wins.

Old-Fashioned Breakfast Relay

This is a relay race where the kids have to run back and forth, eating a sardine, piece of burnt toast, and lastly a raw egg.

Pillow Fight

Good old regular pillow fight with a twist. No using arms or hands! The kids have to hold the pillow with their teeth!

MESSAGE

”Do You Love Me?”

John 21:12-19

How many of you guys have ever heard that on a movie? Or even maybe someone was saying it to you? Well, I want to tell a story that that exact question was asked three times right after breakfast. Lets read John 21:12-19.

Here it is, Jesus was risen from the dead. Yeah, can you imagine having breakfast with a ex-dead guy? Pretty gross. He was eating breakfast with his buddies. And then came the question. “Do you love me?” He was talking to Peter, the same guy that had denied Him three times just before His death. And like the three times he denied Him, three times Jesus asked this question. But, when Peter said, “Yes! Of course I do!”, Jesus’ reply was, ”Feed my sheep.” No, he wasn’t saying “Take care of my herd while I’m gone. Leave fishing and become a shepherd. “ He was saying that he wanted Peter to disciple other followers of Jesus and help them grow spiritually. See how personal Jesus was? He had a specific calling and purpose for Peter, even though he had failed miserably just a while ago. He told Peter to follow Him.

 In the same way, Jesus is asking us, ”Do you love me?” and if you do,

do what He has called you to do. Will you turn around and follow Him like Peter did? Peter left fishing for the purpose God had for him and he had an awesome adventure. You can too.
BIBLIOGRAPHY

1. http://www.pastor2youth.com/mediumingames8.html#newspapergame Accessed April 3, 2003.

2. http://www.funandgames.org/games.html Accessed April 3, 2003.

3.Brown, Jeremy. Youth Pastor, Morwell Apostolic Church. Morwell, Victoria, Australia. 2003.

4. McCollam, Dan & Keith Betts. More! Junior High Game Nights. Grand Rapids, MI.:Youth Specialties/Zondervan Publishing House, 1992.

5. Yaconelli, Mike and Wayne Rice. Play It!. Grand Rapids, MI.:Youth Specialties/Zondervan Publishing House, 2000.

Brett Mizelle

Game Night (Accountability)

Ice breakers-
1. - Getting into groups
There are lots of ways to get people into groups. Here are just a few.

A. Get enough round bubble gum balls for each person in your group. Make sure there are several colours (enough for each group you need). On cue, everyone chews his or her piece of gum. After five to 10 seconds, everyone sticks out their tongues and tries to find those with the same color.

B. Write out colors on pieces of paper (one for each group you want to have). Give each person a piece of paper with a color on it when he/she enters the room. On cue, participants get into groups by yelling out their colors and finding all the others with the same colors.

Alternatives:

· Tape the pieces of paper under their chairs.

· Use animal names and have them make the sound of the animal they get.

· Do a silent grouping by having the participants simply hold up their group name without saying anything.

· C. Group the months of the year into as many groups as you need. Have the participants call out the month they were born in to group

(http://njcirclek.org/icebreakers.htm)

2. –Circus animals

Have group form a circle sitting in chairs. One person is to stand in the middle as the "ring master". Everyone is to choose an animal name for themselves (dog, rhino, hippo, monkey...). The person in the middle is to have a wadded up newspaper to hit the animals...make sure it is tape up well because it will fall apart! You start with one person asking them to call out one of the animal names in the circle. The person whose name was called must call out another name before the ringmaster swats him. This goes on until someone is swatted before another name is called or they call out the ringmaster’s animal name. Once a person has been swatted, they are to become the ringmaster and the former ringmaster. Take that persons seat. This game is a lot of fun and can be tweaked to make the rules better.

(http://njcirclek.org/icebreakers.htm)

3. –Who is this group?

Pre-make tags with each tag having one famous group, singers, movies, sports) on it, mainly groups that everyone would know. These tags will be placed on the back of each guest as they arrive. This is done without them knowing who they are. They are to go around the room asking questions as to who they might be. Questions like “am I a singer?” They can only ask one question and make only one guess as to whom they are with each person that they talk to, and then they have to move on to another person. They can come visit previous players once they've visited another player. Once the team has found all it’s members they will act out whatever group they are (improve).

(Youthpastor.com)

4. –Story time
As people arrive, count them off and send them off into groups of 5 or
6. Give each group a bag with three items in it. Tell them that at introduction
circle, their group must be prepared to tell a story using the three items in their bag in their story. They can elect a storyteller or they can all participate. They can "use" their items or just name them in their story. The items in the bags should be totally unrelated goodies that will stretch their imaginations to the limit. Eg. a toothbrush, a pen, a cracker; a safety pin, a crayon, a quarter; a stale piece of bread, a book, a stone;

(http://www.anzagl.com/resourcectr/icebreakers.htm)

5. - Find someone who…
Each person has a sheet of paper with rectangles on it. Each rectangle has
a different statement.
Find someone who:
Was born in the same town as you
Can speak more than one language
Has a birthday in July
And so on.
Members hunt round the room trying to find someone else to sign a
rectangle/statement that fits them.
I personally never think this is a good "get to know you game" when you
don't know the names of the people - or their signatures (as is the usual
way of playing the game) as you end up becoming more interested in filling
out the other person's bit of paper rather than 'seeing' them.
However if it's for a group of people who already know each others names
then it would be a good way of getting to know more about each other.

(http://www.kimskorner4teachertalk.com/classmanagement/icebreakers.html)

Games
1. – Amazon Women

You separate the guys from the girls. They guys all lay down on the floor of the open area. They hook themselves together by arms and legs. Then the girls walk over and try to pry the guys apart from each other. Once a guy has been pried off he cannot reconnect to the same guy or another. The girls have three (3) minutes to completely take the guys apart.

(http://www.youthpastor.com/)

2. –Aluminum balls war

This game is a combination of paint ball and capture the flag.
Divide your group (any size) in two teams. Divide the room in two territories. Each team has a flag they can place anywhere in their territory...as long as there is direct access for the other team. Each team can place tables, chairs, or other "defense objects" in their territory.Supply each team with as many aluminum foil balls as possible. The object is to get the other team's flag to your side without getting hit by an aluminum foil ball thrown from the other team. On go, it is a firing frenzy! If a person is hit with a ball, he/she must sit out until the next round. When the team members begin to dwindle, raids can be made on the other team's flag. The first team to capture the other team's flag is declared the winner. Everyone re-supplies with the aluminum foil balls and another round can begin. We used this in a lesson about Joshua and the walls of Jericho. The game can be played as long or as short as you want. A great mixer with groups of all ages.

(http://www.youthpastor.com/)

3. -Blind numbers

Instruct each person to scatter around the room. The instructor will hand each individual a small piece of paper with a number on it (total amount of the group)
and advise the group they cannot reveal their own number. Blindfold the group. Advise the group that there is only one rule in the game and that is "No Talking". The object of the game is to form a single file line in numerical order with their assigned numbers. Remember, NO TALKING PERMITTED. Hints: Find the person with the number lower and greater than yourself. Clapping your number with your hands, tapping the person with your number and positioning the identified person's number in front of or behind you is one key to success.
Video tape the game and playback for loads of laughter! Limit to 20 minutes for added difficulty

(http://www.youthpastor.com/)

4. -Disaster game

Supplies:
1. Bowling ball
2. Colored paper, house, water, silo, and land
3. Pencil and paper

Object: to survive

Opposition to survival: Natural disaster and man made calamity

Play begins in this way; participants each form the following from the corresponding paper:

1. Paper house (fold paper in half to form a frame dwelling)
2. Paper water blue square of paper
3. Land (for income and food) brown paper square
4. Roll yellow paper into a tube to form a grain silo

Place items on the floor according to your own personal strategy. The disasters come one each day in this game. They come in the form of a bowling ball rolled slowly (very, very s l o w l y). Each object covered by the ball is considered destroyed and removed from the game.

Special note: This is a game of reliance. Because one person cannot survive without all four items sharing becomes strategic and necessary.

One person may survive without some of these things for the following time.
Shelter (paper house) ………………………….3 days
Water ……………………………………………..1 day
Food (paper silo) .……………………………… 2 days
Land ………………………………………………4 days

Resources can be shared in the following manner:

One shelter will support 3 people
One food will support 2 people
1 water will support 3 people
1 land will support 4 people

(http://www.youthpastor.com/)

5. –Underground church

Supplies
Red Arm bands3-8 (red rags will do)
A large dark church basement with lots of rooms (and the sanctuary)

Background
Back in the 1920's when communism took over Russia many Christians were being persecuted for their faith, the Mennonites being one of these groups. If the KGB discovered you were a Christian you would be taken away to Siberia to work and die in concentration camps so the Mennonites went into hiding. The most important person to the Mennonite at this time was the pastor because he often had connections with Mennonites in Canada. He would risk his own life to help as many Mennonites escape as possible by what has become know as the underground church. He would find a safe house, where the KGB did not know about, and he would hide out there until he had enough people gathered around him and then he would smuggle them out to a ship that would take them to Canada. Often pastors were caught and sent to Siberia to die but many times they were successful as well

Rules
this game is a version of the popular game sardines.
Must have 15 or more people.
For every 5-7 people choose 1 KGB
Put the red arm bands on the KGB
Choose an empty room to be your Siberia (concentration camp or jail).
Have the KGB go into another empty room and close the door Have all of the Mennonites go into an empty room and there they choose pastor (so it is unknown to the KGB who the pastor is).Send the pastor out of the room to find some where to hide on his own. He can stay in one place the entire time or keep moving from place to place. He cannot tell anybody in the room where he is going to hide. (give him 2 min. to hide)After the two minutes is up the Mennonite's job is to find the pastor and hide with him. They win the game when 75% of the Mennonites havelocated the pastor and have hidden with him, they then turn on the lights and announce that they have escaped to Canada. Those who have not found the pastor are left in Russia. The job of the KGB is to catch the Mennonites, by tagging them, and bringing them to Siberia. They win the game when they've caught the pastor. If the Pastor is caught he/she must announce that they are the pastor. Mennonites that have been tagged must be accompanied to Siberia by a KGB member and must go there without a struggle (after all Mennonites believe in non-resistance. If a KGB member leaves them to chase another Mennonite while on route to Siberia they can run off. When in Siberia a captured Mennonite can only escape if a free Mennonite tags them. Immediately after being tagged both have ten seconds where the KGB cannot tag them but they cannot free another
Mennonite in Siberia until the ten seconds is up.
Siberia CANNOT be guarded by the KGB..

(http://www.youthpastor.com/)

6. –No snow sled race

No snow? No problem! All you need are some carpet remnants (or cardboard boxes, or burlap bags, or...) to serve as a "sled" and a smooth floor. One kid rides the "sled” while the rest push/pull them around the race course you set up. This works great as a relay with everyone taking a turn as the rider, and two (or more) teams racing each other. For hilarious slippage, have the kids compete in sock feet on a tile floor! My K-6 Kids' Club really enjoyed this game, especially since it is December and there is still no snow.

(http://www.youthpastor.com/)
Devotional

Hook: Introduction: superman clip (kryptonite as his weakness) 3 minutes

He has powers way beyond any normal man because HE IS “SUPER” MAN but even superman had weaknesses. And you do too.

Book: Proverbs 27:17As iron sharpens iron so one man sharpens another.

 Ecclesiastes 4L9-10 “two are better than one. They have a good return for their work. If one falls down his friend can pick him up but pity the man who falls and has no one to pick hi up.”

Look: We all need each other to survive just as we all had to work together in these different games to win. The Christian walk is the same. You have to realize there are no Spiritual superman’s .No one can make it by him or her self. We must all work together to build each other up and help each other through the tough times. Because we all have weaknesses, we all need someone to be accountable to. We need someone who knows our weakness and keeps us responsible for our actions. Accountability means Liable to be called to account ...able to take responsibility for your actions. All of us will be held accountable for our actions one day, when we stand before God. Having someone here to keep us accountable will help us make the right decisions .If you know I am going to ask you if you read your bile this week it will make you accountable to read your bible. You wan to find someone with the same goals and standards as you. Makes sure they are as committed and as serous about it as you are. The bible says pride comes before a fall. So, to have someone who knows your weaknesses will help keep you humble.
Took: Every one of you needs to have at least one person that helps you through your hard times. Someone you can go to be sharpened and encouraged by. Someone who will help you get up when you fall. This week find one person that you can be accountable to.

Bibliography

http://www.youthpastor.com/
http://www.kimskorner4teachertalk.com/classmanagement/icebreakers.html
http://njcirclek.org/icebreakers.htm
Lori Morris

Spiritual Pep Rally: being each other’s cheerleaders

The point of this game night is to get kids more in tune to each other and to get them in the mode of supporting each other as a team.

The ice breakers should take about thirty-five minutes give-or-take.

Ice Breaker #1

“Holla!”

(5-10min.)Here’s when you find out who the shy ones are. This is basically a scream off. You get all of the people together in chairs or stands or whatever you’ve got, and you tell them to scream their name as loud as they can on the count of three. Whatever name you hear the loudest will be pulled out of the group and given some kind of candy something. Eventually you are left with the shy people who are afraid to scream very loud and they’re screaming their name. People would normally not just introduce themselves to anyone are telling everyone their name in a very memorable way.

Ice Breaker #2

Team Spell Check

After splitting the entire group into three teams, assign each team a name (e. g.: The Razors, The Cream, and the Burn. Or team Chili, team Queso, and team Salsa). The point of this ice breaker is to find out who is on your team and to find out who the natural leaders are. Each team has five minutes to spell their team name on the floor using only themselves. They have to use every person on the team. (This one I picked up from a high school tradition from my home town. I really don’t know who started the whole spelling-things-out-on-the-ground-with-human-bodies-thing.)

Ice Breaker # 3

Car Cram

This ice breaker is done outside in a parking lot in three cars about the same size. (with the owner’s permission) Each team has 7 minutes to stuff as many people as they can into their team’s car. This gets the players feeling closer to each other (yes, literally) and helps them build teamwork and find leadership on the team.

Ice Breaker # 4

Squad Lines

Within each team, the players have to order themselves by birth date (from youngest to oldest) using only hand gestures. No writing and no noises of any kind (John-boy, YMN class) Here they have to work together without arguing and they have to learn to communicate with each other.

Ice breaker # 5

Team Announcer

This is a unique way to introduce new comers and to have fun with the core kids. Each group splits up into groups of two or three and each person is given five questions to ask their partner as follows:

1. What is your name?

2. How tall are you?

3. What is your hobby?

4. How do you like your eggs?

5. If you could give yourself a nick name, what would it be?

After each person has their partner’s info, you line the team up like a basketball team would before a game. As a person gives the info about their partner like an announcer at a Mavs game would, saying the name at the end (e.g.: Kyle “The Yellow Dart” Smith); the partner runs through the “tunnel” of their teammates. (I made this…..up with a little help from a youth sponsor at Evangel Temple, Bryan Dixon)

Games
The games should take about 60 mins.

Game # 1

Cheer Try-outs

Each team is given a box with an unusual object in it. (e.g.: a slinky, a box of soap, and a matchbook from Bennigans) They are given 5-7 minutes to come up with a cheer for that object. Then each team must perform their cheer in front of the whole group. The youth staff judges which cheer is best. The winners get something cool (stickers, ribbons, candy’s always good).

Game # 2

Chain Tag

This is an old game, but we just played it in class the other day with John-boy. The way it work is you have one person be “it” and mark of a certain area that the rest of the people can play in. After a person is tagged they have to link arms with the person who tagged them. The point of this game - teamwork.

Game # 3

Walk Like an Egyptian

In their teams get the kids to build a low pyramid. (i.e.: 4-3-2) If there are more kids than this on each team have them pick the strongest, sturdiest ones to build the pyramid. This game is a short race. The base of the pyramids have to crawl to the finish line and still keep the rest of the pyramid on top. The first team to the finish line still intact, wins (from Jessica Parham, my roommate)

Game # 4

Blind Bart Pyramid

Now that they’ve built a pyramid of people, It’s time to go back to preschool and build a good ol’ pyramid of blocks. Each team is given three colors of blocks and a picture of how the pyramid should look when finished. The trick is, the person building the pyramid has to be blind folded. The rest of the team has to tell the builder where the different blocks are and help him to build without touching him or the blocks. The team that gets their pyramid up first, wins. (I made this…up)

Game # 5

Water Balloon Volleyball

Each team splits into two groups and each group gets a sheet. The groups get on opposite sides of a volleyball net. The goal is to keep a water balloon from hitting the ground while catapulting it across the net to each other on a sheet. The team who can keep up the longest volley, wins. (or whoever can go to five minutes without dropping the balloon is way cool – however you want to play) This game is supposed to test their ability to work as a team and to find leadership potential. (game from Bryan Dixon)

Game # 6

Candlelight (no, not that kind)

The candlelight (not the engagement candlelight, this is something else) is a ritual I learned from my freshman year R.A., Shelley Forrester. You light a large drip less candle and say something that you think is great about one of the kids in the group (the candle starts in the youth pastor’s or the game night leaders’ hand), then pass the candle to that person. That person, in turn, has to say something they think is glorious about another person, and so on and so on until every person has said something wonderful about another person. Each person can be picked only once. This brings the students into a more serious mode of encouragement to prepare them for the devotion. (from Shelley Forrester)

Devotion

Scripture: Hebrews 3:12-13

“The whole point of the games was to teach us teamwork and to get us to encourage each other – to be each other’s cheerleaders. Every time Christians get together it should be like a little pep rally in our spirits cause we are building each other up in Christ, in our daily living. Hebrews 3 tells us that our hearts can easily become hardened to what God wants us to do. But the very next verse helps us out. It says to encourage each other every day “as long as it is called ‘Today’” This means that is we keep doing the things that God doesn’t want us to do we will become deaf to want He wants to tells us and before long we won’t even feel the conviction the Holy Spirit gives us when we sin. So that means we will keep on sinning and fall away from Jesus, even when He has given all to save us. We all need each other’s help and Cheerleading, if you will, to keep on pleasing Jesus. So next time you see any of these people around you having a hard time or a bad day, I want you to encourage them to look to Jesus and I want you to pray with them if they want to. Be your brother and sister’s biggest fa

Matt Norris

Icebreakers

Icebreaker #1: Banana Relay (Peel and Go)

This game is both fun to watch and to play. The items needed are as follows: Enough Bananas to cover every two people in the group, and a chair. The objective of this game is very simple. First, split into as many teams as you need and make sure that there is an even and equal number of people per team. Set a chair approximately 10-15 feet from the team and have them line up in pairs. When the “referee” says “go” the first two people must peel the banana, stick opposite ends in their mouths and then run around the chair and back to their team together without breaking the banana. Once they get back, the next pair does the same thing. This continues until every pair on the team has gone. The first team to have all its pairs back to the starting point gets 5 points. Three points is awarded for every successful first attempt. For those pairs that break the banana, a one-point deduction will be assessed for every break. In the end, the team who scores the most points wins (Group Publishing, 17).

Icebreaker #2: Lemon Squirt

Those who participate in the following icebreaker must have an acquired taste for sour things. Match pairs up by first names (Adam with Adrian, Bart with Bailey, etc.). This will give interaction among the preteens to find people they don’t already know. After the pairs are made, give one squeezable bottle of lemon juice to each pairing. One person will be in charge of drinking the lemon juice and the other in charge of squirting the juice. The squirter puts the lemon juice bottle in his or her mouth and will attempt to squeeze the juice into his partner’s mouth. You can either do this until the bottle is completely empty or put it on a time limit where the group that rids the bottle of the most juice wins (Group Publishing, 36).

Icebreaker #3: Peel Out

This icebreaker may not be for everyone, but it is still a fun one to try. Form couple pairs (boy-girl pairs) and give each an orange. The object is to peel the orange without using hands or feet. The suggested method is to have one hold the orange in his or her mouth, and the partner bite the peel off. You can pass the orange back and forth (without using hands or feet) as much as you need to. Once the orange is peeled, the couples must eat the orange. The first couple to devour their orange is the winner (Group Publishing, 38).

Icebreaker #4: Stolen Pumpkin Relay

The items you will need for this are a bed sheet and a pumpkin. Split into teams, and then divide each team in half. Have half the team on one end of the relay and the other half on the other end of the relay. On the signal “go,” the first player on each team must cover himself in the sheet and attempt to carry the pumpkin to the other end—have walkers follow each person so that they do not trip or run into a wall. When on the other end, the first person in line must switch with the current “runner” and take the pumpkin back. The game ends when a team has all its players “steal the pumpkin” (Group Publishing, 44).

Icebreaker #5: Orange You Forgetting?

Break up into groups of ten. Give each team one peeled orange. Have the each team member say his or her name one time before you start the game. Each member on the team must try to remember the other team members’ names. The first person goes around the group and says each person’s name. For every name he or she forgets, he must eat one wedge of the orange. If he does not get the name correct, they just move on to the next person. This continues until all the member of the group have gone, or until all the wedges of the orange are eaten. The objective of this icebreaker is to have a fun way of learning each other’s names (Original Idea).

Games

Game #1: Banana Bible Quiz

Create two teams of five people and have them stand in front of the room. Have a list of twenty questions (10 for each team) and ask each team member two of the questions. For every question that is inaccurately answered the team is charged a banana. Once all of the questions have been asked, each team is given the number of bananas that they were charged. Have the Audience count to three aloud and then say, “Squish”. When this is done, each team must feed their bananas to each other (you cannot feed yourself). The first team done with all of their bananas wins. The objective of this game is to mix fun, food, and biblical knowledge and have the teams work together (Original Idea).

Game #2: Guess the Fruit

Blindfold three members of each team. One of the members of each team will be given a fruit to hold. They can feel for texture and size, etc. The second person in each group will have the fruit placed in front of his nose and will be allowed to smell the fruit only. The third member of each team will be given a very small piece of each fruit to lick. Once the fruit has gone to each team member, they are allowed to discuss and try to figure out what type of fruit they were given. They submit their answer and then three new members from each team will do the same with a different piece of fruit. This will continue with as many different fruits that you want to use. Once all guesses are submitted, the number of right answers will be tallied. The team who guesses the most fruits correctly is the winner. This will allow kids who don’t know each other very well to try to problem solve together. This builds teamwork and helps people get to know each other (Original Idea).

Game #3: Pig Out Relay

Put a basket of fruit on the other end of the auditorium and have each team line up. The first player runs to the fruit basket, picks up a piece of fruit, chews it, swallows it, and runs back to tag the next team member. This cycle continues until all the fruit in the basket is gone. The first team to eat all of the fruit is the winner (Charisma, 37).

Game #4: Rainbow

Split the Group into two teams. Give each team ten red apples, ten oranges, ten lemons, ten limes, a basket of blueberries, and a cluster of purple grapes. On the “go” command, each team must work together and peel the apples, oranges, lemons, and limes. Once all the fruits are peeled, they must form a rainbow by making a semi circle out of the red apples peels, followed by the orange peels, then the lemon peels, then the lime peels, then the blueberries, and the grapes. The first team to use all of the peelings and fruit to create a rainbow wins the game (Original Idea).

Game #5: Double Dip Carmel Apple Bobbing

Have each team choose five members to participate in this game. The rest of the members will become a cheering section. Have two buckets for each team. Fill the first bucket with water and dump seven to ten apples in it. Fill the second bucket with either flour or powdered sugar and then add caramel squares to it. When the “go” command is given, the first team member must bob for an apple. Once the get the apple, they must immediately “bob” for a piece of caramel. This continues until each group member has successfully gotten and apple, caramel, and a face full of flour or sugar. The first team to have all five members finish wins. The end result is quite messy, but quite enjoyable to both do and to watch (Original Idea).

Game #6: The Incredible, Edible, Gigantic, Banana Split Eating Contest

The object of this game is to build teamwork, unity, and to have fun eating one of America’s favorite desserts—the Banana Split. Divide each team in half. The one half of the team will be given two gallons of Vanilla ice cream, two gallons of Chocolate ice cream, and two gallons of Strawberry ice cream, as well as twenty bananas, marshmallow cream, chocolate syrup and strawberry syrup. On the go command, the team must use all of the food to create a giant banana split. Once the creation is complete, the other half of the team must eat all of it too its completion. The winner is the team that devours the giant banana split first (Original Idea).

Illustrated Message

Tonight we played games that had one common theme. What do you think that theme was? That’s right, fruit. Most fruit grows on trees or vines and gives nourishment to our bodies. Fruits are essential for a healthy diet.

The questions I want to ask you tonight are these: “How healthy is your spiritual life, and are you eating enough spiritual fruits?” In the book of Galatians, the apostle Paul writes about Spiritual fruits. He says it this way in Galatians 6:22-23: “But the fruit of the Spirit is love, joy, peace, long-suffering, kindness, goodness, faithfulness, gentleness, self-control. Against such there is no law.” How do you know an apple tree is an apple tree? It’s because it produces apples. In the same way, that’s how people are going to know you are a Christian. They are going to see your fruit. Before you got saved, some of you had bad fruit in your life. Things such as lying, cheating, stealing, cursing, and other such things can be considered bad fruit. So what kind of fruit do you want in your life? Do you want good fruit, or do you want bad fruit? When people look at you, do they see love, kindness, joy, and peace—or do they see a liar and an untrustworthy person?

I just want to let you know that Jesus is the great apple picker. He can pick the bad fruit and throw it all away and help you produce good fruit. When you read his word, and you pray to him, he fertilizes your soil and helps you to produce good fruit. Tonight, if you’re here and you know you have some bad fruits in your life, but you want to get rid of them and start producing good fruits, just lift up your hands so I can pray for you. (Have them lift their hands). Okay, now if you really want good fruit in your life, I want you to repeat this prayer after me:

Dear Jesus,

Thank you for loving me. Thank you for picking the bad fruit out of my life and helping me to produce good fruit. I pray that you help to show love and joy in my life. You know the bad fruits, and you know the good fruits, and I just ask that you pick at the tree of my heart tonight and help me to produce good fruit for now on. I know with you in my heart, people will see good fruit and want to come eat from the same tree—and that tree is you. I love you Jesus. Amen.

Well, I thank you for coming to the game night, and I hope you all have a great week. Let your good fruits show and we’ll see you next week.

Works Cited

Power Pak of Games. Lake Mary, Florida: Charisma Life/Strang Communications,

1994.
Quick Crowdbreakers and Games for Youth Groups. Loveland, Colorado: Group

Publishing, Inc., 1994.

Maria Perez

“Shoes”

Announce ahead of time that everyone should where sneakers

Icebreakers:

“Shoe message”

What you need:

Marker pen, paper, scissors, shoestrings

How to play:

To set up, cut a 3’ piece of string for each participant. Tie one end of the piece of string to the middle of the marker. Use tape to hold the knot to the middle of the marker and to help keep the string from sliding up and down. Give the other end of the piece of string to one person. Do this for each participant until everyone is holding an end of a piece of string that is attached to the marker. Tell participants to pull their strings tight until the marker is balanced vertically with the tip pointed down. Put a piece of paper under the marker. Now work together to write out "Shoe” on the paper while holding only the ends of the pieces of string (Veggie Tales).

“Shoe pile”

 Everybody takes off a shoe and throws them in a pile on the floor. At the count of three, everyone has to grab a shoe from the pile, then find the person with the matching shoe on their other foot and find out their name and three things about them they didn't already know (like where they go to school or how many brothers or sisters they have). This is fun because everyone is trying to find someone while someone else is trying to find them. Works best with larger (10) groups. After everyone has found their person and asked them the questions, then go around the circle and have everyone introduce the person they talked to and tell the three things about them (Pastor)

“Group Scavenger Hunt...”

Have audience break into 3 - 4 groups according to their shoes (size, color, etc.). Leader calls out different items or activities for the groups to produce. The first group (the entire group does not have to go) to come up to the front with the item gets a point. Group with the most points at end wins.
Suggested items and activities:

< Red (or another color) shoelace - to be removed from the shoe

< Pen with a chewed cap

< Penny or any coin with a certain date

< Paper clip

< Stamp

< Family picture

< Guy wearing red lipstick

< 2 people with their shoelaces tied together

< Gum in the wrapper - MC thanks the person and then eats the gum

< Key chain with at least 8 keys

< Church bulletin

< Bookmark

< Store receipt

(EveryRule)

“Human Scavenger hunt:”

Description
Break the large group into smaller groups of about six to twelve people each. Have each group stand or sit together in a place that is separate from the other groups but of equal distance from you - the leader who stands in the middle of the room.

Read one item from the list at a time. The team who sends up a person or group of people to you first that fits the description you have just given earns a point. For example, you might say "two people who have the same middle name" and within each group the members must talk, find out if any two have the same middle name, and then quickly send those people up to you. The first group of people with the same middle name to reach you earns a point for their team. You may give a bonus point for different items if it applies - for instance, if a group has three people with the same middle name they may earn a point for this round even if they were not the first to get to you. The group with the most points at the end of the game wins.

Human Scavenger Hunt List example
1. Two people who have the same first and last initial

2. The person in your group who was born the farthest away from here

3. Two people with the same middle name

4. A group of people whose ages add up to 100

5. A group of people whose shoe sizes add up to 40

6. The person in your group who lives the closest to here

7. A group of people who have attended school for a total of 38 years

8. Two people with the same birthday (or birthday month)

9. A group of people who can spell a word by putting together the first letters of their first names

10. A group of three people who all have different colored eyes

Or you can make your own questions regarding your theme (EveryRule)

Shoe Prints:

Materials: Washable paint, paper, pen and paintbrushes.

Each person will get a piece of paper. With a paintbrush, they will paint the bottom of one shoe. Everyone will use the same color of paint. With the pen they will put their name at the back of the paper. A leader will hang the shoe prints on the wall and everyone will guess whose shoe print it is. Or everyone together can make a project on a large poster using different colors, instead of handprints. (igrandparents)
Games:

Shoe Box Relay

What you need: Shoe boxes (different sizes)

How to play:

Give each team one or more ordinary shoeboxes. If you have enough, give 1 to each player. Or have everyone bring their own shoebox. Players put their feet in the boxes and hoof it around the goal and back (Pratt, 1).

“Shoe Kick”

Play this game outside. Have players line up next to each other, facing the same direction. Explain that players will kick off one shoe, kicking it as far as possible.

 Players may not use their hands for assistance. Let the players kick off their shoes all at the same time or one person at a time. Try loosening a shoe before kicking it if it does not come off or does not go far. See whose shoe goes the farthest, and you will have the winner.

 Tips:

 Younger children may not be very successful with this game, but they will

 think it is very funny.

 Make sure nobody is in the way of the flying shoes (Pratt, 2).

“Shoe shucking race”

Divide into groups of 6 (girls must wear pants). Each team member must lie on his back with his feet in the air, meeting in the center of the circle. A container of water (dishpan) is placed on the elevated feet. The object is for each member to remove his shoes without spilling the water. The team to win is the one with the most shoes off after 3 minutes (Pratt, 3).

Shoe Hop
Divide into teams and make sure everyone is wearing shoes with laces. To play, race to the turn around line and take off one tennis shoe. Then, hop back to your team. Once you're back, take off your other shoe. Then, run back to where the first shoe was left, put that shoe back on and tie it. Then, hop back to your team and put on the other shoe on. After you've tied your shoe, tag the next person in line and then she goes. First team back with all their shoes tied wins (Ryan).

“Shoes” (active)

Materials: 4 mats

 The group is split up into four teams and each team lines up behind a mat. Shoes are in a pile in the middle. On a signal one member from each team runs to get one shoe and put it on his mat at which the following team member may go to get another shoe. The object is to get 2 pairs of shoes on the team mat. Shoes may be taken from other team mats only once and those teams may not resist. When a team has 2 pairs of shoes they yell "SHOES!" (Gerson).

Shoe-in-a-bag Relay

How to Play:

You need at least 10 youth to play this game. Give each person a brown paper bag (lunch size). Have each person take off one shoe and place it in the bag. Pile the bags in one spot in an area. Have the youth stand at the other end, away from the pile of shoes. When you give the signal, the youth run to the pile of bagged shoes. When they find their shoes they must put them on and run to the finish line. The winner gets a prize (Arata).

Message

Introduction with a short prayer. As you can tell tonight our theme is “Shoes”! Every one of us needs shoes. What is the purpose for a shoe? (let the kids respond) Webster defines “shoe” as a protective covering for the foot. Protect from what? (responses) Shoes protect our feet from getting dirty, stepping on sharp objects that might cut our feet, also from the hot surfaces etc. Just like our feet need protection, our soul needs protection for the everyday life we live. “Put the whole Amour of God,” the apostle Paul wrote to church, Ephesians 6:11. We have the responsibility of putting it on to not only protect ourselves but to stand firm in the strategies of the enemy, Satan. How many of you chose different shoes or get new shoes every new season? I know that you’re not going to wear flip-flops in the winter, when it is all-cold! And vise-versa you’re not going to wear warm boots in the summer! We change what we wear on our feet according to the season. Like wise, we should renew our spirit everyday. I mean our blessing should constantly be renewed. We cannot count on the blessings from last season. “Therefore we do not lose heart, but though our outer man is decaying, yet our inner man is being renewed day by day” II Corinthians 4:16. I know that I would not want people to see me with dirty, old shoes. We should all protect our souls (spirits) and be renewed.

(End this message with a prayer or ask questions about the message.)

Works Cited Page

Arata ,Joyce. “Shoe-in-a-bag relay.” Igrandparents.
http://www.igrandparents.com/grandTopics/articles/Mini-

Sites/Summer/ShoeBag.asp. © 2001 iGP, Inc.

Gerson, Darren. “Shoes.” http://gameskidsplay.net/games/xtra_games.

Htm#shoes
“Group Scavenger Hunt.” EveryRule. <http://everyrule.com>.

“Human Scavenger Hunt.” EveryRule. <http://everyrule.com>.
Pratt, Stewart. “Shoe Box Relay.” http://playshoe.co.uk/othershoes.shtml
Pratt, Stewart. “Shoe Kick.” http://playshoe.co.uk/othershoes.shtml
Pratt, Stewart. “Shoe Schucking Race.” http://playshoe.co.uk/othershoes.shtml
Ryan D. “Shoe Hop.” Pbs. <http://pvskids.org/zoom/games/shoehop.txt.html>

“Shoe Pile.” <http://pastor2youth.com/gamesindex.html>

Scripture taken from New American Standard Bible

Veggie Tales. “Mayday Message.” Big Idea, Productions. <http://veggietales.com>

Baileigh Robertson

THEME: Body of Christ

5 Icebreakers

People Pieces

Prepare 2 sets of 3x5 cards. On 1 set write the names of the people in the group on the card, one name per card. On the 2nd set write specific body parts on the cards, one part per card. You need the same # of body part cards as name cards. Have the group in a circle Pass 1 set to your right and 1 set to your left & make sure that everyone has 1 of each set. Tell the group that when you clap your hands find the person on the card and hold on to the body part of that person that is written on the other card. Continue until everyone is connected.

Human Pyramid

Get everyone to form teams and make a human pyramid. In this icebreaker everyone must shout the names of everyone in their pyramid staying in formation the whole time.

Shoe Switch/Link Up

In this icebreaker when the group comes in collect everyone’s shoes. Then put all the shoes in middle of the room and have everyone find two mismatching show that are not their own. They must find the owners and ask these three questions: 1.) Name?

2.) What would they do if they had a million dollars?

3.) What have they never done before?

Then the students must find a funky way to link up without using arms.

Twister with a Twist

Get the game twister, except in this game put the names of people in the group on the colored circles. The people with that name have to figure out how to get on the circle. This lets everyone begin to know each other’s names.

PowerPoint Picture Scramble

Separate everyone into groups. Take picture of various body parts (be careful!) and scramble them and see which group can find the most the fastest.

6 Games

Circle Relays

Form teams of 4-6 kids. Tell the group to link arms forming a circle and facing outward. Set up an obstacle course. The object is to run the course without breaking the circle.

Body Parts

Make two body part sets out of construction paper. No repeats ,but you can get as detailed as you want (i.e. eyebrows, fingernails). Form two teams & give a set to each. At one end of the room have the kids in lines with their teams. At the other end have newsprint on the wall with masking tape near it (two columns of newsprint for each team). At your signal let them go run to the newsprint and “make a person”. The first team to do it wins.

People of God

Beforehand, write out on 3x5 cards question and answers that go along with the lesson. Stand by a chalkboard an read a question. Choose someone to answer the question. They come up and read the next question and draw a body part on the board (be careful!). Continue until you have completed a whole “person of God”.

Toe Tag

The same ideas as the old game, but you have to try to get people’s toes. When that happens the person is not out but must continue to play by hopping on one foot. If the other foot is tagged then they are out.

Rainbow Weavers

Cut 5-foot piece of crepe paper for each person of varied colors. Provide some type of pole and tape the crepe paper to the pole, having the group hold onto the non-taped end. Number the group in ones or twos. Have the ones take one step forward and pass the neighbor on the left and then take one step back to rejoin the group. Have them continue to alternate positions until the crepe paper makes the pole beautifully colored.

Build a Person

Have three teams of three people. Provide props such as clothes, wigs ,accessories, hats, etc and have the group stand/sit on each other shoulders and “build a person” with props. Let the audience vote for the best person.

Lesson- Body of Christ

I Corintians 12:12-27 (read it)

In this passage we see that every one plays a part to make the whole thing the best that it could be. It’s like in our games- we all had to work together to make sure that it was successful. If someone didn’t work with us or didn’t do their part the whole team suffered. In the body of Christ everyone has a job to do. You were created with the gifts and talents and abilities that you have for the job God has made you for. That job is the job that is ging to make the whole body not only function, but be the very best. Think about it- if you don’t do what God has called you to everything else, great as it may be, is still lacking without YOU!! Whatever that job is you’re great at it because you were made for it! At the same time you need to remember that you can’t do it by yourself because there is someone else with a job that will compliment the talents you do not have and this why we all have to work together. This is why Paul says, “ The eye can’t say to the hand ‘I don’t need you’ or the head to the feet ‘I don’t need you’ “. We all need each other- this helps remember that we aren’t anything without each other and Christ as the head. Also, don’t be discouraged if someone has a job you wanted. Let’s say that love to sing, but can’t carry a tune. However, you use your word to build up those around you. Remember, while somebody can sing like nobody’s business, you might be the one to lift up your brother or sister whose struggling by just letting them know you see the good in them or vice versa. The point is that God made just perfect- just how He wanted you. What he has set for you to do He has had planned since before time began and crafted it into the whole plan of the advancement of the kingdom of God because he believes in you!!

BIBLIOGRAPHY

Rowland, Beth. Quick Games for Children’s Ministry.

Group Publishing, Loveland,CO; 1992.

Roehlkepatain, Jolene. 101 Creative Worship Ideas for

Children’s Church. Group Publishing, Loveland CO;

1995.

Robertson, Baileigh. 2003.

(Build a Person, Shoe Switch/Link Up, Human Pyramid)

Nelson, Thomas. Compact Text Bible. Thomas Nelson Bibles,

Nashville, TN; 1980.

Melissa Sickel
Paper Roll
Sent in by AEHendricks

Don't tell anybody what is going to happen, but get a roll of toilet paper and tell all those playing not to take to much but to take however much they want. One all the players have taken the number of sheets they want each has to tell one reason they want to go to Hawaii. {Fun and games.org}
What am I? (Traditional)
Prepare a card for each of your guests and write on it something from Hawaii, an animal, an event, a person, etc.…. On arrival, pin a card on the back of each guest who must then ask questions of each other in order to find out their identity. When they succeed, the card is pinned on the front of them. {Fun and games.org}
Improv- each group acts out a skit with different themes. (i.e. luau, hula dancer, flame thrower) {http://www.bbyo.org/bbg/ideas/mixers.html}

Long DistanceTelephone-Decide on a phrase (ex: lets go to a luau on Thursday). Tell it to youth #1, who will go and whisper it in the ear of whomever's name you called out and sit in that youth's (#2) spot. Call another name and youth #2 will pass the message on to them.
Object is to not garble the message. A good variation of this is to have a youth do the calling, if they make an error, a new youth is chosen to call. {http://www3.sk.sympatico.ca/erachi/page9.html}
My name is _____, and if I could go to 1 tropic place I'd go to _____ because....
I demonstrate for my youth: "My name is Mr. H., and if I could go to 1 tropic place, I'd go to Hawaii," I say, "because I've heard it beautiful."

{http://www.education-world.com/a_lesson/lesson019.shtml}

GAMES
Seven Eleven

Come up with a category such as “Tropic/Hawaiian items”. The player must come up with the names of 7 items in 11 Seconds.

If the player wins, give them a prize. If he loses, pick another contestant. This can go on as long as you want it to.

granata@ureach.com

Prickly Coconut

Derived from the traditional children’s game “Hot Potato”

1. Have all the youth sit in a circle facing each other except for one who will be the caller. The caller closes his or her eyes and the rest of the players pass around the coconut. As the youth are passing around the coconut the caller says "coconut" over and over again.

2. At any time he or she wants the caller says "prickly coconut". When the caller says "prickly coconut" whoever is holding the coconut leaves the circle. This is why the players want to toss the coconut to the next player in the circle as fast as they can.

3. The game is over when there is only one person left in the circle. The remaining player becomes the caller in the next game.

Hula Hoop Contest

Each participant has a hula-hoop and try to hula longer than the other contestants.

Tidal Wave

Separate group into teams of 5-10. Each group needs to stand in a line with everybody’s arms linked, and they must remain linked through the whole game. Place a hula hoop on one persons arm, that person has to wiggle their whole body through the hoop and pass it on to the next person, and on down the line. The first team to get their hula-hoop free at the other end wins.

Bobbing for Apples
Youth will bob for apples that have been placed in a large tub of Hawaiian punch. They must use only their teeth to pick up the apples and place them on a towel next to the tub.

Musical Chairs, Hawaiian Style

Line up alternate facing chairs, one less than the number of children playing. The players move round the chairs while the Hawaiian music is playing. When the Hawaiian music stops they have to sit down on a free chair, the player without a chair is out, take away one chair each time, repeat until you have 2 players and 1 chair the one to sit down first is the winner. http://www.partygameideas.com/birthdaypartygames.htm
DEVOTION
“Greater love has no one than this, than to lay down one’s life for his friends.” John 15:13

As Christians we are to be united

Hawaiians use the term “Ohana” which means we all stick together. Ohana was used in the movie “Lilo and Stitch” when the older sister tells Lilo “Ohana” we all stick together, even those outside of the family, the whole community, and I will even go as far as saying as a youth group.

Without us being united we will not be effective witnesses.

Closer than a Brother

"A man of many companions may come to ruin, but there is a friend who sticks closer than a brother" (Proverbs 18:24). In Scripture, God often provided such a friend in the form of a servant, a colleague, a mentor, or a protégé. (Austin 1)”

If we will live like Hawaiians do and live by Ohana, our youth groups, our churches, and our communities will be united. You never known where you will find that friend that will stick closer than a brother.
Works Cited

Austin, Lynn. “Build your Bible Power”. Christian Reader, September/October 2000.

granata@ureach.com
Holy Bible. Grand Rapids: Zondervan Publishing House, 1996.

http://www.partygameideas.com/birthdaypartygames.htm. Accessed April 15, 2003

http://www.education-world.com/a_lesson/lesson019.shtml. Accessed April 15, 2003

http://www3.sk.sympatico.ca/erachi/page9.html. Accessed April 15, 2003

http://www.bbyo.org/bbg/ideas/mixers.html. Accessed April 15, 2003

http://www.Funandgames.org Accessed April 15, 2003

“Lilo and Stitch.” © Buena Vista Home Entertainment, Inc. All rights reserved. 2002

Joe Skeens

THEME: Water Night

INTRODUCTION

Does it feel good to get wet everybody?! It is hot out here isn’t it!!? I tell you what, there is nothing more refreshing to me then when I come home from a hard day’s work, and I’m all sweaty, and hot, and sticky, and I get an ice cold glass of water (holding cup of ice water in hand) with lots of ice and I take a big drink.(drink about half of the glass of water). But this is what’s real refreshing right here. When it is really hot outside and I feel like I am going to pass out, I take a glass of ice water with lots of ice and here is what I do.(dump the freezing cold ice water down the inside of your pants in the front). Whoaaaaaaaaaaaaoooooo! Boy does that feel good. That is really of refreshing.

How many of you have ever seen that “Sierra Mist” commercial where the guy comes walking down the stars and it is hot? His air conditioner is obviously broken as he walks to his freezer soaked and wet with his own sweat! He then pulls his boxers out of the freezer. They are frozen stiff as a board and covered with ice. He puts them on and as he pulls them up he makes a noise that really lets you know what it is like. “Ooui,” and then, “Ahhh.”(facial expressions). Then the guy’s voice comes on and says, “Yeah, it’s kinda like that.”

This commercial is designed to set apart “Sierra Mist” from all other lemon lime drinks. The point they are trying to get across is that nothing is as refreshing as “Sierra

 Mist.” “Ooui!” “Ahhhhhh…” “Yeah it’s kinda like that.”

Well likewise I am going to share with you a commercial about a water that is not just water. This water will refresh you like no other water. In fact this water is so refreshing that you will drink it once and never be thirsty again. And this commercial is found in none other than the Bible.

John 4:4-15. This woman went to the well to draw water very often. Perhaps even every day. It was hot and she probably got really tired walking all the way to the well, drawing water, and going all the way back home in the blazing hot sun. Naturally the woman was very excited when she heard that Jesus could give her this water that would refresh her and she would never thirst again. She could drink this water and it would give her eternal life.

Everybody is out here in the sun having a good time, but we all know that when we leave here today we will sooner or later be thirsty again. We had a great time and were soaked in water for hours and hours, but we will still get thirsty again. This water that we have played in today will only offer a temporary solution to the heat.

This woman was drinking the same water that we are drinking, but Jesus knew that this woman was thirsting in another way. She was thirsting in her spirit. Her life was thirsting. She was thirsting for more than what she was getting from her life now.

Vs. 16-18. This woman was thirsting for a fulfillment in life. She was drinking water, but she wasn’t drinking the water that Jesus had to give her. She tried to quench her soul’s thirst with love, but she had five different husbands and none of them could stop her life from thirsting. She still felt empty. Throughout her life she would realize that her husband could not fulfill that thirst show she would find another one. He couldn’t help her either so she found another one and another one. They all failed her. She remained thirsty until she met Jesus.

Jesus knew about the woman’s thirst. He knew about the sin in her life and he exposed it. But he did not just expose it to condemn her or embarrass her. He offered her His water which is forgiveness and eternal life.

John 3:16

1 John 1:9

Some of you are thirsting in your lives because you are empty, without hope and full of sin. You may be having problems with your family, but they cannot quench the thirst. You may be trying to quench that thirst in other ways. Through friends, boyfriends and girlfriends, drugs, alcohol, pornography.

You may feel empty and without hope. You don’t know if your life has any meaning, but today God wants you to try his living water. A water that is like no other water. One that you will drink and never thirst again. When you drink this water it will be like, “Ooui!” “Ahhh…” and “hallelujah.” “Jesus Water. Yeah, it’s kinda like that.” If you want to try this “Jesus Water” then say this prayer with me.

AFTER THE MESSAGE:

Give each student a bottle of water with a label on the front that says, “Jesus Water” to remind them of the commitment they made.

Theme: The theme will be water. These games will be played outside during the summer.

Icebreakers:

1. Water Ameba: Form a circle and have everyone hold hands, put a kiddy pool in the middle of the circle. The object of the game is to try and get people to fall into the kiddy pool, by pulling, pushing, etc, but the circular link cannot be broken. If you do fall in the kiddy pool you're out of the game, if the link breaks, the two people who broke the link are out of the game. The game is over when there is only one person left.

2. Burning Building: Break them up into groups of about ten people. Have them stand in a square area mark out by cones. A few volunteer leaders will need to wear a toy fireman’s hat and carry a super soaker. Every one in each group will ask all ten people in their group their name, where they are from and there favorite hobby. When everyone is ready yell fire! Fire! Fire! Every body in the building must find one person that has something in common with them out of these three categories. They have fifteen seconds to find this person. They cannot leave the burning building unless they have they save someone else. They must come out with their arms linked together. Every one left in the burning building will be sprayed down with the super soakers or hoses or whatever.

3. Slippery Shapes: Break up the group into 2-4 teams. Have them assemble together on a huge tarp covered with soap and water. The judge or judges have to get to a somewhat of an elevated position. You can stand on a chair. You call out an object and each group has work together to make the shape of that object as it would be seen from above. The judge decides whose shape looks the most realistic and awards a point. Play 5 or 6 rounds increasing the difficulty of the shape.

4. Start by having all of the kids remove one shoe and placing it in a pile in another room. Then place two chairs facing each other in the middle of the field. Start by having an assistant randomly draw two shoes from the pile. The owners of these two shoes then sit facing each other in the chairs. On "go" they stare into each other’s eyes until one of them blinks. The object is to "out-stare" your opponent. The winner stays in the chair and the loser gets a bucket of water dumped on him. Another shoe is randomly selected from the pile to face the champion. Whoever is in the chair after all of the "shoes" have gone is the winner.

5. Ask questions and if the guest answer with a "Yes" they must get up from their chair and move one place to their left. They may end up sitting on someone's lap or two laps. This is the twist. Each person will be holding a water balloon on their lap. Here are the questions, which you can vary with your own: Are you in high school? Are you from this town? Are you Single? Each time the answer is yes the person will get wetter and wetter. When the teen can finally answer no you go on to the next person.

Games:

1. Water-Bag Attack: During this soggy game, teams create their own ammunition to use against their opponents. Two teams stand on opposite ends of the playing area with Ziploc sandwich bags and two large buckets of water (one per team). Two empty buckets, one per team, should be placed at each end of the playing area, and players aren’t allowed to get within five feet of them during the game. Create a center line on the playing field. Players fill their Ziploc bags with water, seal them, and try to hurl them into the opposing team’s buckets from behind the center line, they must also defend their own team’s buckets. As long as a bag hasn’t fallen into the no-enter zone around the goal, it can be picked up and thrown again by either team. After the game is over, count the number of bags in each bucket. A team earns fie points for each baggie in their opponent’s buckets. Bow empty any baggies that didn’t already break open on impact and see how much water is in each bucket. Award another 20 points to the team with the smallest amount of accumulated water in their bucket.

 –Len Cuthbert

2. Blind Bombers: Divide up into two teams. Make signs with a steak and drive them into the ground. On each sign write a different point total. Scatter these signs with the most valuable ones placed the furthest away from the other team. One team will have one person stand at each one of the locations designated by the signs. They are not allowed to move. The other team will select half of the people to be blind folded. Each blind folded player will be given water balloons. The other half of the team that isn’t wearing blindfolds will partner with those that are and direct them in where to aim. They are not allowed to through the balloons for them. Add up all the points together and then let the other team go.

3. Super Soaker Floater: To prepare for this game, fill some Super Soaker water guns and inflate lots of balloons (one per player). Each player tries to stay in the game by spraying a balloon with the water to keep it in the air. No part of a player’s body or water gun may touch the balloon, and the balloon obviously can’t touch the floor or that player is out.

-Len Cuthbert

4. Dunk, Dunk, Whoosh: Everyone sits in a circle, and the person who is “It” walks around the outside saying, “Dunk, dunk…” while holding a large container full of water. Once It has chosen his victim, he dumps the water on him-that’s the whoosh. Then “It” gets chased around the circle by the soaking wet person and sits down in the victim’s empty spot. If It is tagged before he can safely sit down, then he must go back to the middle and everyone in the circle gets to dump water on him.

-Russell Waddell

5. Wet Bombers: First begin by marking out a starting line and a finishing line approximately 50 feet apart. Find 5 or 6 obstacles that are large enough to be hidden behind, for example a table or a wheelbarrow. Place the obstacles approx. 10 feet apart in a zig-zag pattern between the start and finish.
Assign two people to be the "Bombers " and give them each a bucket full of water and about 10 small sponges. (It works good to cut those big sloppy car sponges into three and use those. It is also possible to use water balloons but I find that they create more garbage and hurt more which is sometimes a consideration). Place one of the "bombers' 10 feet past the finish line and one halfway between the lines. The object of the game is to get from the start to the finish without getting hit by a wet sponge by going from obstacle to obstacle. Obviously the job of the "bombers" is to try and hit the runners. The "halfway bomber" is only allowed to try and hit the runner until the runner has passed them and then they must cease fire. For every obstacle that the runner gets to they receive an assigned point value. Their total points equals their score. Everyone's wet, everyone's happy.

6. Illuminated Water-Balloon Football: Buy an Illuminator Sports Ball or Football (www.funworx.com or 888-388-6559.) They each cost about $13. Fill lots of water balloons and place half of them in a bucket in each end zone. Finally, mark your end zones so they’ll glow in the dark, and you’re ready to go. This game is a combination of regular football and Speedball, but outside and after dark. Players may only pass the ball to each other. Otherwise it’s too dangerous to play, especially when kids have different levels of athletic skill. So the ball gets tossed along from player to player until a touchdown or turnover occurs. A tackle is made by soaking a player with a water balloon. Players get the water balloons from their end zones and carefully pass them up and down the field to their teammates until someone on the defense can get close enough to soak the player who is holding the ball. (Be careful to keep the ball from getting too wet, or it may stop working.) Teams get the same four downs as in football, but players get soaked each time they’re tackled, which is a cooler alternative to using those flag-football belts. -Paul Brown

BIBLIOGRAPHY

www.youthpastor.com
www.littlefallsonline.com
Amy Smith

Blind Trust

Group size: 6 or more

Time: 5 to 10 minutes

Supplies: None needed.

Form a large circle, and choose one young person to be the Walker. Place the Walker in the center of the circle. Have the Walker close his or her eyes, and spin in place two or three times. Then have the Walker walk around without opening his or her eyes. Tell the other group members that it's their job to keep the Walker safe and always point him or her back toward the center of the circle. After a few minutes, choose a new Walker. As a variation, choose two or more Walkers and have them move around at the same time. Instruct kids to keeps the Walkers from running into to each other (or anything else). Have kids discuss what this experience teaches them about trust.

Excerpted from GROUP Magazine
Barnyard:

This is a good little game to divide into teams for the day/evening. Have pre-made cards for more than enough kids. Come up with as many animals as you want teams that night. If you want four teams, have four animals. If you predict 35 kids that night make forty cards, four groups of ten. Each group of ten cards will have a particular animal written on it (so you will have 10 chicken cards, 10 cow cards, 10 donkey cards and 10 pig cards). Hand out cards randomly to the kids and tell them to not tell anyone their animal. When you give the signal, have them make the sound of their animal as loud as possible until they find their entire group. First group to totally find each other wins.

Put a twist on the game by putting in only ONE card that says "donkey".
After all of the animals have found each other, there will still be one poor kid out there Hee-Hawing his head off to no avail.

(Amy’s note: I think it would be funnier to give one of your adult or teen volunteers the “donkey” card (not to mention not embarrassing any of your youth group or visitors).)

SOURCE: http://www.thesourcefym.com/games/anywhere.asp
Caterpillar Tag

Choose three or four people to be "It." Whenever an It tags anyone, that person must join It by placing his or her hands on Its waist, forming a line. Now both players try to tag another. When all players have been joined to one of the It lines, call out "Caterpillar tag!" and point to one of the lines. That line then becomes the caterpillar. The caterpillar tries to tag anyone in the other lines. Whenever another line is tagged, those kids must link up with the caterpillar and begin chasing the lines that remain. The game is over when everyone has become a part of the caterpillar.

Leader Tip: As a fun variation at the end of this game, have the caterpillar chase its own tail. Then the game is over when the caterpillar becomes a circle of kids.

Excerpted from Great Group Games for Youth Ministry
Out of print

Chaotic Relay

Set two chairs at one end of the meeting room. On each chair, place a stack of index cards on which you’ve written relay instructions kids will carry out (see the samples below). You’ll need one-half as many instructions as you have kids (make an excessive amount of cards and have a volunteer count the number of students if possible), and a set of them for each team. Shuffle each set of instructions independently.

Form two teams. Have teams line up in single-file lines on the side of the room opposite the chairs. On “go,” the first person on each team will run to the chair, take one index card, follow the instructions, tag the chair, run back to his or her team and lock arms with the next person in line. Both of them will run back to the chair, take one index card, follow the instructions together, tag the chair, lock arms again, run back to their team and lock arms with the third person, and so on. This continues until all team members have been included, finished the instructions, and run back to their starting line. Award prizes to the team that finishes first.

Sample Relay Instructions:

· Sing “Jingle Bells”

· Do five jumping jacks.

· Run around the room.

· Take off your shoes.

· Run backward to your team.

· Get a drink of water.

· Hop to your team.

· Run around the chair two times yelling your school’s name.

· Kneel and say, “Jesus rules!”

Excerpted from Have-A-Blast Games

Copyright (2001 Group Publishing, Inc. All rights reserved.

Drop the Blankie

This is a great way to get everyone better acquainted. Before starting, make sure visitors are introduced, so that everyone has at least heard everyone else’s name. Divide into two teams and have each team huddle at opposite ends of the room. Two people (neutral) hold a blanket in a vertical position and stand one foot from their side of the blanket. When they are ready, the blanket is dropped. The first person to say the other person’s name correctly captures that person for his team. The game continues until only one person remains on one of the teams. If neither of the last two players knows the other person’s name, they are introduced and sent back to their teams.--Peter Torrey

Getting to know You
Break the group up into 2 or 3 groups. Put brothers/sisters on same team.

Pass out the paper with three blanks and ask them to list 3 things that no one on the other team knows about them.

Turn the papers back into you and you are the Games host. You read off a Random answer from team one and the people on team two and three have to guess who it is. The team who guesses right gets a point. If no one guesses right team one gets a point. and so on. You learn some real cool stuff about each person and the students never forget some of them.

Ha Game
This is a great game if you are doing a lesson in cooperation among teens and/or Christians in general. Have all of your youth line up boy, girl, boy, girl, etc. Have the first person in line lie down on the floor on his or her back. The next person in line lies down on his or her back and places his or her head on the first person's stomach. Do this until everyone in line is lying on the floor and has their head on someone else's stomach (except for the first person who just puts their head on the floor). Then, number off each youth and tell them to remember their perspective number. Once numbered, tell the youth that each person must say "ha" the number of times corresponding to the number they were given. Sounds easy right? Nope, each person must be completely silent and cannot laugh, smile, whatever. If one person laughs, smiles, etc., the game restarts and goes back to person #1. The object of the game is to get each youth to say their perspective # of "ha's" without having to start over. You can go down the line one time, then re-number the group the opposite way to really mess them up! The game lasts as long as the youth, or you, can handle it.

Hippity-Hop

By Jill DeCesare

Game Summary: Kids will cooperate with each other as they compete in an expanding "three-legged race."

Game Supplies: You'll need eighteen-inch lengths of twine (or string), scissors, and masking tape.

The Game: Have kids form teams of four to six. As much as possible, be sure teams have equal numbers of members. Use masking tape to create two lines on opposite sides of the room, at least five feet from the walls. Ask team members to line up single file behind one line, with at least five feet between teams. Have the first two members of each team stand side by side and then tie their inside ankles together with a piece of twine.

Tell kids that Hippity-Hop is a cooperative race in which team members must race to the other line and back. However, every time members of a team return to the starting line, they must tie on another team member and race down and back again. Teams will continue until each team has completed the course with all of its members tied together. Ask if there are any questions and then begin the race. When everyone is finished, distribute scissors so team members can cut themselves free.

Then have the entire group discuss the following questions:

· Why did teams seem to slow down toward the end of the race?

· How is this like what happens in real life? How is it different?

· What enabled your team to successfully complete the course?

· What can this teach us about working effectively with others?

Excerpted from All-Star Games from All-Star Youth Leaders
Copyright © 2001 Group Publishing, Inc. All rights reserved.
I’ve Got Your Number

As kids arrive, each gets a number that they must wear in a conspicuous place on their clothes. A slip of paper with each number should be placed in a box. Students will draw a number (other than their own) and have a few minutes to find their person and ask them questions. Each should receive a pen and a piece of notebook paper to record his answers. The questions should be:

1. What is your name?

2. What school do you go to?

3. What is your favorite food?

4. Where are you from?

5. What are some of your hobbies?

6. What is an interesting fact about yourself?

When students are finished, ask for a few volunteers to introduce their new friend—without looking at their paper! --Amy Smith

Magical Handshakes
Before people assemble for the game, secretly give a number of persons (e.g. 2-4 depending on the size of your group) a small bar of chocolate or similar. When everyone is ready to begin, tell them that there a number of people possessing bars of chocolate and the 10th person to shake them by the hand will get the chocolate. Players must say their name each time they shake hands

Source: http://www.cay.org.nz/resources9.html

No Who
Here's the exhaustive rules to "No Who". It's a lot like "Prince of Paris" or "Yes Sir, Yes sir" but has a different frantic twist to it. It's called "No Who".

In "No Who" you have everybody sit around in a circle (4-15 players is best) and everybody is given a number. The #1 spot is the best and the last spot is the worst. The goal is to get to the #1 spot the fastest and then to keep it the longest.

The #1 person starts by saying, "No Who #1 says..." then a number. For instance, "No Who #1 says 3". When your number is called, you say, "No". So,
#1: "No Who #1 says 3."
#3: "No."
Then the person who started will ask, "who?"
#1: "No Who #1 says 3."
#3: "No."

#1: "Who?"
Then the person who is asked who, will answer with a new number.
#1: "No Who #1 says 3."
#3: "No."
#1: "Who?"
#3: "6"
So, since 6's number was called, the process repeats:
#1: "No Who #1 says 3."
#3: "No."
#1: "Who?"
#3: "6"
#6: "No"
#3: "Who?"
#6: "2"
#2: "No"
#6: "Who"
#2: "1"
#1: "No" etc.
So, once again, when your number is called, you answer, "No." When someone answers, "No." to you, you ask, "Who?" And when someone asks you, "Who?", you give another number.

Only #1 says, "No Who Number One says..." when they restart the game as a sign that the game is restarting. This is a game that needs a lot of concentration and "mental reflexes". Because pretty soon you start going after specific people or going back and forth with someone in a "No Who War". Example:
#1: "No Who #1 says 7."
#7: "No."
#1: "Who?"
#7: "1"
#1: "No."
#7: "Who?"
#1: "7"
#7: "No."
#1: "Who?"
#7: "1"
#1: "No."...etc.

The game stops when someone "messes up". That person then takes the last number and seat, and everyone behind the person moves up one number and one seat.
Ways you can "mess up": (1) Saying a number that isn't there (since a game lasts as long as people want to play, the number of players can get smaller and people might forget). (2) Saying your own number. (3) Taking more than 3 seconds to respond. (4) Saying something out of order (i.e. like saying "No" when you should ask "Who?"). (5) Talking out of turn. By saying "No" when somebody else's number was called.

Advanced tactics of No Who: (1) Concentrate better on remembering your current number by writing it down, holding that number of fingers so you can see them, or by repeating your number in your mind. (2) Look at one person and say somebody else's number. (3) Yell loudly. (4) Laugh while you do it. (5) Combination of turning towards somebody and yelling loudly someone else's number. (6) Hold a No Who War by going back and forth with them and then say somebody else's number that sounds like the number you were warring against while looking at them to try and trick them.

SOURCE: http://www.youthpastor.com/games/index.cfm?G=153 DEVO:

DEVOTION

“Being Relational Beings”

OBJECTIVE: to encourage a deeper relationship with God through communication, trust, and mutual commitment

There are three components that are essential to any good relationship. The first is communication. You would never have gotten to know anyone’s name or what they liked if you didn’t communicate with them in some form or fashion. In the same way, they wouldn’t be able to know what you liked or disliked.

How many of you like to get birthday presents? How many like to get other people birthday presents? Do you ever ask people what they would like for their birthday? Do you think it’s harder to shop for someone you know or someone you don’t know so well? In order to understand each other, we have to communicate. We have to be willing to listen as well as speak. Most importantly, we have to pay attention when the other person speaks. How hard would “No Who” have been if everyone was talking at the same time?

The second thing I want to bring out is that relationships have to be based on trust. Okay, who was my blind walker? Were you scared? Did you have a hard time trusting your friends to not let you get hurt?

The final point is that relationships have to be mutual. By mutual, I mean that both of you are working together to equal a partnership. It’s a lot like teamwork. When you guys all did your part in the relay, you were having a mutual working relationship. If you don’t work together, you can’t achieve your goal. What if both ends of our caterpillars had tried to go in different directions? What would have happened? What if one person wanted to Hippity Hop and the rest just stood there? Would anything have gotten accomplished?

How do you think we can have a better relationship with God? What are some ways we communicate with Him? Did you know that God loves it when you just talk to Him? He wants to be your friend and know that you like to spend time with Him.

God can be trusted. He is faithful (Ps. 199:90) and will always come through for you. (Phil. 4:19). His promises to you are true (II Cor. 1:20) because He loves you. Before you knew Him, He loved you and died for you. (Jer. 1:5; Rom. 5:8)

If you sincerely long for a relationship with Him, you can always count the feeling will be mutual. James 4:8 tells us if we draw near to God, He will draw near to us. How close do you want to be?

Let’s pray.

Crystal Tanner

Kumawannaknoya

Ice breaker

Toe-dancing

Have the students break off into pairs by creative ideas such as same birthday month, age, hair color, etc. They will then hold their partner’s right hand. When the music starts they will begin to try and step on one of their partners toes. They can do this with or without shoes as long as both have them on or off. The students will continue to do this until there is one or three people left. Each time they need to be paired with a partner they have something in common with.

Supplies: none needed just fun luau music.

Ice breaker

ABC Surfboard

Students will see how many people they can fit on the surfboard at one time without falling off. Both feet have to be on the surfboard. Option 1: The teams will be students that their first names all start with a certain letter of the alphabet. The letter with the most people wins. Option 2: The teams will each have a student that their first name starts with a certain letter of the alphabet. They will start with the letter a then B and so on. The team with the most people on the surfboard wins.

Supplies: a surfboard or a makeshift one and fun luau music.

Ice breaker

Giant hula

Pick a creative way to divide the students into teams of at least six to eight students on a team. They will then lock their arms together forming a circle. Hula music will start to play and they have to do a hula dance while being connected together. After about two to three minutes the team with the best hula wins.

Supplies: none needed just fun luau music.

Ice breaker

Limbo

Students will pair up with a partner that is around the same height as them. When it is their turn they will limbo together under the limbo stick. It does not matter how they limbo as long as they are connected or toughing somehow. (It is best to do this ice breaker having the partners being of the same sex.)

Supplies: limbo stick and fun limbo music.

Ice breaker

Lei race

Divide students into teams. The number of teams correlates to the color of leis you have. Students will have a three to five minutes to go and find as many leis as possible according to their teams’ color. They will be hidden, on volunteers’ necks, lying around displayed, etc. The team to find the most leis wins the game. The catch is one member of the team will get three leis and then the next member has to find three and so on.

Supplies: lots of leis, fun luau music.

Game

Whale Race

Students will be broken up into teams of four to six members. They will have a whale that they will ride around in a circle and then pass is off to the next team member, the first team to have all it’s members’ ride the whale will win.

Supplies: blow up whales in the pool area of stores, supplies to make a starting line, fun luau music.

Game

Slip-n-slide tug-a-war

Break students up into teams of about five or six people and form a bracket. The teams will play in a tournament style format. The teams will stand on the slip-n-slide while sprinklers are spraying the slide and begin to pull the rope, the first team to pull the other team over wins.

Supplies: slip-n-slide, two water sprinklers, rope, fun music.

Game

Watermelon seed spitting

Students will be split into teams of four. One person will be about ten to fifteen feet away and holding a Styrofoam cup. When the signal is given the three remaining members will eat pieces of watermelon to find seeds and then try to spit them into the cup. The team with the most seeds in the cup after five minutes wins.

Supplies: watermelons, Styrofoam cups, fun music.

Game

Mix & shake a drink

Break students up in teams of four. Students will line up behind the starting line and when the signal is given one at a time they will run to a table set up about fifteen yards away. They will eat sugar, a lime, and lemon juice (already placed in cups) and then when they have eaten all that is in the cups then they jump on a pogo stick and pogo back to the finish line and tag the next team member. The first team for all members to mix and stir a drink wins.

Supplies: sugar, limes, lemons, paper cups, pogo stick, tape to make a finish line.

Game

Beach relay

Teams will consist of four members. When the signal is given a team member will piggy back another member to the other end about 15 yards. The member that rode will put on flippers and goggles then run back to the starting line. Then two more members will make their way to the other end buy pulling their teammate with a rope to the other end who is riding on a trashcan lid. The one riding on the lid will then unfold and put on a frozen T-shirt and run back to the starting line. The first team to do this wins.

Supplies: fins, goggles, frozen T-shirts, trashcan lids, ropes

Game

Hawaiian trivia

Students can break up into teams or this can be an individual game. Whether it is played in teams or individually the rules are the same. You can use buzzers or have volunteers look for hands that came up first. Whoever answers the most question at the end wins. Some questions that can be asked are:

How many inhabited islands are there? 7

What are the names? Maui’, oahu, Molaka’I, lana’I, kaua’I, Hawaii

How many islands are there total? 134

What is the largest island? Hawaii

What is the state fish? Humuhumunukunukuapua’a

What word means “hello” and “goodbye”? Aloha

What is the state capital? Honolulu

What is the name of the volcano in Hawaii? Kilawea

When did it become active? 1982

Supplies: none needed unless you use buzzers

Devotion

Stir it up or drown

Note: have a pitcher of water that is half full ready.

(Gather all the students and get them seated. Carry around the pitcher of water while speaking.) Most of you came here tonight thinking that you were just here to play games and have tons of fun. Although that is true, there’s more to it. Read Ephesians 5:15-20, which is, “Be very careful, then, how you live-not as unwise but as wise, making the most of every opportunity, because the days are evil. Therefore do not be foolish, but understand what the Lord’s will is. Do not get drunk on wine, which leads to debauchery. Instead, be filled with the Spirit. Speak to one another with psalms, hymns and spiritual songs. Sing and make music in your heart to the Lord, always giving thanks to God the Father for everything, in the name of our Lord Jesus Christ”.

We did come here to have fun and play games. But the thing is that if we always get together and we do not share it with others we will not be fulfilled. Take for instance this pitcher; let’s say this is you. Your just going about your business and then you get to go to a great event like tonight and you get filled up with fun (fill the pitcher to the top with water). Now your full and you can’t have anymore fun until you go and share it with someone else. So you go and tell a friend about how much fun it is to be a Christian and then you might even tell another friend and invite them to church (during this time your throwing water on the students). Now your only have full again and you want some more fun, so you go to another event or church service and you get full again (fill the pitcher again). Now you’re full again so you have to go and share it with someone else. It’s the same thing with God. It’s a gift you have inside you. You might have a little bit of God, but you do not have all that you could. So you go to a church service, youth camp, or youth convention and you get filled with God. If you keep that to yourself then you can’t get more of God. So you have to go and share it with someone. Then you came get more of God. The more you share the more you get. Read 2 Timothy 1:6 says, “I remind you to stir up the gift which is in you”. Remember your gift and share it!

Carrie Thacker

Game Night

Theme: Three-Ring Circus

Ice Breakers

1. Name-Tag

Materials: long balloons, small groups

Instructions: Form small groups into circles, with one person in the middle. The members of the circle have the balloons. Each member of the circle says their name once. Then when the leader says go, the center person has to point to a person and say their name and if it’s the wrong name, then the person in the middle is hit by the balloon, and a new person is in the middle.

2. Animal Game [adapted from: http://www.youthpastor.com/index.cfm?G=70]

Materials: soft pretzel

Instructions: Have group form a circle sitting in chairs. One person is to stand in the middle as the “ring master.” Everyone is to choose an animal name for themselves (dog, elephant, lion, bear, tiger, horse, camel, etc.). The person in the middle is to have a soft pretzel to hit the animals. You start with one person asking them to call out one of the animal names in the circle. The person whose name was called must call out another animal before he or she is swatted by the ring master. This goes on until someone is swatted before another name is called or they call out the ring masters animal name. Once a person has been swatted, they are to become the ring master

3. Acrobat on a Horse [Adopted from: Birdie on a Perch http://www.youthpastor.com/index.cfm?G=70]

Materials: Music

Instructions: Have everyone get a partner. Have them decide who the horse is and who the acrobat is. Have all the acrobats stand in a circle and all the horses stand in a circle surrounding the acrobats. Have music ready. When the music starts, the acrobats walk clockwise around the circle and horses walk counter-clockwise. When the music stops, the acrobats must find their horses and sit on them. The last couple to pair up is out and the object is to be the last couple left.

4. Rumor [Adapted from: http://www.funattic.com/game_icebreaker1.htm#anchor40]

Materials: blackboard and chalk

Instructions: The first person from each team is to go out and make up a message together that relates to the theme. All teams will use this message. Once signaled to start, the first person on each team is to whisper the Rumor to the next person on their team. They will whisper the Rumor to the next - and so on. The last person to receive the Rumor will run to the black board and write the message. The team that is the closest to the correct Rumor wins.

5. Who Am I? [Adapted from: http://www.funattic.com/game_icebreaker1.htm#anchor10]

Materials: Name tags with Circus characters

Instructions: Pre-make tags with each tag having one famous person on it, mainly divas that everyone would know. These tags will be placed on the back of each guest as they arrive. This is done without them knowing who they are. They are to go around the room asking questions as to who they might be. Questions like “am I a singer?” They can only ask one question and make only one guess as to Who they are with each person that they talk to, then they have to move on to another person. They can come visit previous players once they've visited another player.

Games

1. Put the Peanut [http://www.youth.co.za/olympics/rules.htm#shotput]

Instructions: Spit a peanut as far as you can. One peanut at a time. Shot Put rules apply for the feet - ie. no stepping over the line.

2. House of Cards [http://www.youth.co.za/olympics/rules.htm#cards]

Materials: Use a number of packs of standard playing cards. Try to get the laminated ones that are 9cm long and 6.5cm wide.

Instructions: On a secure base, build a house of cards, by stacking the cards up. Each completed level of the house (it is complete when it has at least one card flat on the top) is counted. The cards can be put on their ends, or on their sides at each level.

3. Dizzy Stick [http://www.youthpastor.com/index.cfm?G=70]

Materials: Broom Stick

Instructions: Dizzy stick is a very simple game but a lot of fun. My students played this game every free time they had at our last retreat. Take a broom stick and hold it above your head and then stare at the end of the stick above your head. Now spin around as many times as you can as fast as you can. Then toss the stick down. Now the object of this game is to run over to the stick and jump over it without falling down. If you jump over the stick without falling down you get a point for every time you spun around. This is a simple game but it is a lot of fun and everyone will get a good laugh out of watching each other try to get to the stick and jump over it when they are so dizzy.

4. Human Ring Toss

Materials: Hoola Hoops

Instructions: This can be played with the same rules as tag. Instead of just tagging a person, use the hoola hoop to “ring” them into becoming “It.”

5. Circus Animal Charades

Materials: Pieces of paper with circus animals.

Instructions: Simply play charades using circus animals.

6. Team Pretzel

Materials: preteens

Instructions: Form into small groups, with each group spending a moment to introduce/meet each other. Then tell them the only rule is that they need to use everyone in their team to make a human pretzel.

Message (Matt. 10: 29 – 31)

Tonight, in our game night, we have been having a blast playing these games. Isn’t the circus fun? Tonight, we’ve played games with peanuts, laughed as we played around like circus animals, and had fun becoming human pretzels! The circus is lots of fun with lots of people, lots of food, and lots of activities and tricks.

In the circus there are many different people who do different shows and tricks. There are the clowns, the dog trainers, the horsemen, the ringmaster, and the acrobats.

I think that the most amazing of them all are the acrobats and trapeze artists. These talented people do some of the most dangerous and challenging stunts, all in mid-air! Have you ever noticed the net under these amazing trapeze artists? While these amazing acrobats are doing all these stunts, they are putting their lives into the hands of a few pieces of rope put together into a net. These trapeze artists trust that their nets won’t break. Today, we are going to learn a little about trusting God. (Bolton 89)

In Matthew 10 verses 29 through 31, Jesus is talking to his disciples as he is sending them out to do his work. He is encouraging them in these verses; “Are not two sparrows sold for a penny? Yet not one of them will fall to the ground apart from the will of your Father. And even the very hairs of your head are all numbered. So don't be afraid; you are worth more than many sparrows.”

Jesus is reminding his disciples that he will take care of them, no matter what happens. Even though it might seem bad for a sparrow to be sold, Jesus will know if any sparrow would fall to the ground. And if Jesus cares enough about them to know exactly how many hairs on their head then the disciples have no reason to worry.

This is true even for us. We have no reason to be afraid or to not trust in Jesus. You are worth much more than little sparrows and if that is true then Jesus is going to take much better care of you. You just have to trust him and he will keep you safe.

Remember how the trapeze artists trust in the nets to keep them safe while they do their mid-air stunts? How much more do we need to remember to trust in Jesus whenever things aren’t going the way that they should!! When things look bad and it seems like that they can only get worse, remember that Jesus died on the Cross for you because He loves you so much. If he loved you and me enough to die on that cross and then to be resurrected, then surely he cares enough about our every care, need, or worry. All we have to do is trust and tell Jesus that we are going to give him all our cares and worries!

Bibliography/Works Citied

Bolton, Martha. Never Ask Delilah for a Trim. . . and Other Good Advice. Servant Publications, Ann Arbor, MI. 1998.

http://www.funattic.com/game_icebreaker.htm accessed on April 15, 2003

http://www.youth.co.za/olympics/rules.htm accessed on April 15, 2003

http://www.youthpastor.com/index.cfm?G=70 accessed on April

Suzan Vermule

 Video Game Night

For Video Game Night everyone will come dressed as their favorite video game character old or new. (With the exception that it isn’t anything dark or scary) We will play games that are similar to some old or new video games or that relate to the video game structure, adapted for human characters of course.

Icebreakers

Commons Sheet

Have a commons sheet with different types of video machines such as Nintendo, sega, playstation, etc. and then certain types of games and ask who either owns these machines or has played in the last few hours, days, weeks. You can also do this with games. They have to get the persons full name and age before they can win. (Garland Owensby)

Grouping

You can turn grouping into an icebreaker. For instance, you can ask who’s favorite was Mario and who’s was Luigi for splitting into two teams, and for splitting into teams of four with six on each team you can go around the circle and count off using video game names such as Mario Brothers, Tetris, Donkey Kong, and Pac-Man. After they are in teams they have to tell each others names and what they’re favorite video game is. Using different ones depending on the size of the group.

Rescue the Princess

This is a twist on the game you taught us in class where a group of five or six link arms in a circle and try to keep one person from getting in. Only in this version it’s a little different. In many video games the object is to rescue the princess so after you split the group in half, have one person in each team put on a tiara and feather boa then put them in the middle of the opposing teams circle, then choose one person to be the hero, next have the teams link arms forming a tight circle around the princess, then have the hero try to break through and save the princess from the opposing team, the first one to do so wins. (Garland Owensby)

Spider-Man’s Web

Explain how Spiderman catches villains in his web and it is impossible for them to get out and then have the teams do a version of the human knot but instead call it Spiderman’s web. First have them get in a circle then, each person grabs the hand of two different people across the circle and then they have to untangle without letting go of each other’s hands the first and fastest to do this is the winner. (FunAttic.com)

Atari

Split the group into two teams depending on the size maybe four, and then explain to those who may not know what Atari was. Have the two teams stand across the room from each other, then have each team link arms to form the blocking paddles used on Atari, next use a beach ball as the ball. The objective is to use team work to keep from getting the beach ball past the line, the first team to get it passed the other team three times wins. The teams may use any means necessary to move the ball except their hands, which are linked together. (Suzan Vermeule)

Games

Pac-Man Relay

Split the group into four groups of six for this game. Set up four posts at one end of the room with six balloons, with ghosts face drawn on them, taped to the pole. Then where the teams are lined up have a bowl of M&Ms (power pellets) poured in it at each line. Make sure there are six different colors of M&Ms (power pellets) even if you have to use pastels from Easter. To start the relay assign each person an M&M (power pellet) color (1 red, 2 yellow, etc.). Then the person has to eat all of his/her assigned power pellets, chewed, swallowed, and shown to a sponsor and then run to the other end of the room and pop one ghost any way possible, no biting, then run back and tag the next person. The next person follows suit. The first team to have all ghosts popped and is back across the line wins. (Fun Games for Children’s Ministry)

Tomb Raider

Basically you are just playing capture the flag but calling it a different name. Split the group into two teams and give them a flag and a certain area to protect. Then let them decide who will stay and protect and who will capture the other teams flag. If any one is tagged they become a prisoner and can only be freed by their teammate running across the line of safety. Set a line of safety for the two teams and then if they cross it they are on their own. The first team to capture the flag wins.

Tetris Competition

Have the group split into two teams and have two TVs set up with Nintendo’s and the original Tetris if possible. Have one kid to volunteer to be the player and then blindfold him. The rest of the team then has to figure out a system of telling the player how to turn the piece and how far over to drop it without having one person talking the whole time. The first team to successfully complete one level wins.(Suzan Vermeule)

Sponsor Bash

This is a human version of gator bash where they open and close their mouths and you bash one every time they come up. This is just for fun, well for the kids any way. Get a cardboard box for each sponsor and cut a hole out of the top big enough for his or her head, then get a foam bat so it won’t hurt them. Then have the kids line up by their favorite sponsor and give each child thirty seconds to wack the sponsor as they bob their head in and out of the hole.(Allison Gedrose & Suzan Vermeule)

Mario Cart

For this game you will need four scooters balloons and water balloons. Have the group split into four teams and pick one player to ride the scooter with three balloons tied to their belt loops. Then position the remaining team members around the parking lot with two water balloons a piece. The players on the scooters will try to remove the balloons from the other person’s belt loops before all their balloons are gone. The remaining players will throw the water balloons at any scooter person trying to remove their team’s balloons. The team’s player with the most balloons left at the end of five minutes is the winner.(Suzan Vermeule & Allison Gedrose)

Space Invaders

Split the group into four groups of six again for this game and you will need water balloons. Have each team form a triangle like a space ship with three in the back, two in the middle, and one in the front. Give each member of the team one water balloon, staying in space ship formation have them begin war with the other teams working as a group to soak the other team while they stay dry. The team that is the driest in the end is the winner. (Suzan Vermeule)

Plugged In and Guided

For this message you need to have a television set up with a Sega or playstation or some other game hooked up and the game set on pause. The scripture basis for this message is Psalm 139: 10, even there your hand will guide me, your right hand will hold me tight. Begin by explaining that when playing a video game you have to have a controller for that game plugged in so you can guide the character where he needs to go. You can hold the controller all day long but if it’s not plugged in the character is not going to go anywhere and cannot defend itself against the enemy. Also if it is not plugged in the character has no ability to move or gain any rewards on the game such as extra lives or points. While you are saying this have the controller unplugged with a volunteer trying to make the character move. After you have said all this tell them the only way you can play the game is if you are plugged into the game source and while you are doing that plug in the controller, allow the volunteer time to get some points and overcome one enemy. Close up the message by saying that this is the way we are with the Lord, he wants to guide us but unless we plug into Him we cannot go anywhere. When we are plugged into Him we allow Him to guide us in His will, also we have the power to overcome our enemies. And last but not least we have the chance to gain the reward of His love and eternal life in His kingdom. Are you plugged in?

Bibliography

FunAndGames.com

FunAttic.com

Fun Games for Children’s Ministry Packet

GamesKidsPlay.net

Owensby, Garland. Children’s and Youth Ministry Notes

YouthPastor.com/games
Michael Willburn

Game Night Theme: Enjoy

Icebreaker #1

Paper Roll

This is a good game to begin a meeting with in order to give everyone a chance to get to know one another. Don't tell anybody what is going to happen, but get a roll of toilet paper and tell all those playing not to take too much but to take however much they want. Once all the players have taken the number of sheets they want each has to tell one thing about themselves for every sheet they have.

Source: (http://www.funandgames.org/games.html).—Sent in by AE Hendricks
Icebreaker #2

Find Someone Who...
Needed for this one is a sheet of questions (as many as you like) such as, "Find someone who has visited another country, find someone who had eggs for breakfast," and so on. You are only limited to your imagination. Each person is then given the list, along with a pen, and must get the signature of someone who did whatever each question asks. If you require a different signature for each question, participants will meet as many people as there are questions.

Source:(Catholic Youth Foundation-http://www.catholicyouth.org/icebreakers.htm)

***The questions which will be included for this particular game are:

1.) Find someone who is wearing the same color shirt as you.

2.) Find someone who is in the same grade as you.

3.) Ask someone their middle name and have them sign their first and middle name in the blank.

4.) Find someone who has eaten fast food more than once this week.

5.) Ask someone their favorite hobby—have them sign their name and record their favorite hobby.

6.) Find someone who has the same favorite food as yourself.

7.) Find someone who likes to eat pizza for breakfast.

8.) Find someone who doesn’t like ice cream.

9.) Find someone and make them say their ABC’s backward.

--Also, a rule will be added that each person must not only get each place signed, but must be able to remember the person who signed it as well. They can’t have one person’s signature more than once.

Icebreaker #3

Communicating Challenge

This game must be played without anyone talking. Give everyone a number. They have to arrange themselves in numerical order communicating with each other without speaking or holding up fingers. They make up their own sub-language or sign-language and it often is pretty amusing. Another alternative is to have people arrange themselves in order of birth or in calendar months

Source: (http://www.funandgames.org/games.html).
Icebreaker #4

Knots
The group will be divided into 3-4 different groups depending on how many are present. Each group should contain 6-15 youth. The group will then stand in a circle and stretch out their hands. They are then to grab two other hands—just can’t be with the same person or someone directly to their right or left. The object of the game is for the group to work together to get untangled and again form a circle without breaking hands. When the first group wins they are to help the other groups get untangled.

Source: (http://www.cay.org.nz/resources.html).

Icebreaker #5

ANIMAL/NUMBER GROUPS

Everyone is instructed to mingle amongst themselves all over the room. Be sure that people don't just stick with the same people the whole time (mix them up). Instruct them that when a number is called out, they need to get into groups the size of the number called (i.e. when a 2 is called; get into groups of 2). After you call out a number, yell an object of some sort (i.e. a number, a letter, a box, etc.) and the groups have to portray that object as a group. Example: if I were to call out "4...rectangle", they would separate into groups of 4 and everyone would lie down on the floor to form a box. You can make the game harder by saying to form something like a tree, or a river. There aren’t any real winners here, just a fun game to mix it up a bit. This game is tested and proven to be very fun and the youth love it.

Source: (http://bradzockoll.tripod.com/youthworker/id1.html). -submitted by Kristopher Loewen, Walla Walla, Washington

Game #1

Hose-Head

This game can be for as many people who want to volunteer to play. The more the better. Try to get at least 10 people to play the game. Get a pair of women’s thigh high panty hose and put a tennis ball in the end of each one all the way to the toe end. Have the contestants put the panty hose over their head and face with the ball dangling in front. The object of the game is to bend over and swing the panty hose and ball then try to tangle with someone else and pull their panty hose off their head. The last one with the panty hose still on their head is the winner.

Source: (http://www.thesourcefym.com/games/upfront.asp)--added by Chuck

 Linton

Game #2

Elbow Tag

Ask your group to pair up. After they are paired up, have them stand in a circle and link arms at the elbow. Pick one pair, and split them up. Put one person on the inside of the circle and one on the outside. Designate one of the people to be IT. IT will chase the other non paired person. In order for the person being chased to be safe they must link elbows with another pair. As soon as they link elbows on one side of the pair, the person on the opposite side must un-link and they become the new person being chased by the IT.

Source: (http://home.att.net/~youthdirector/elbow.html)

Game #3

Mafia

--This will be played after a real active game to give the youth a chance to sit down and rest. For this game, the group will be split up into 4 small groups to play. This will give them the chance to get to know people within their group also.

Separate from a deck of cards one ace, one king and enough cards from two through nine to accommodate the rest of the players. Pass out the cards to the players seated in a circle face down so no one sees the cards. Tell the players to look at their card and let no one else see it. The person who got the ace is the "Mafia", the person who got the king is the "police", and everyone else is a citizen.

The object of the game is to reveal who the "Mafia" is. The "Mafia" has the object of killing everyone. The game begins with everyone stating "they are not the Mafia". At this point, based on the body language of the players and the tone of their voice others need to accuse who they think the "Mafia" is. If two agree, the person is asked if they are the "Mafia". If they are, the game is over (unlikely), if they are not, the whole group is asked to close their eyes by a neutral party NOT in the game. The "Mafia" is asked to open their eyes and point to a person they want killed. They then close their eyes, the "police" is asked to open their eyes, and is asked who they think the "Mafia" is by pointing. If they are correct the neutral party signals so with a nod. If they are wrong the neutral party signals no with the shake of their head. It is important to hide the identity of the "Mafia" and "police" by not talking AT them when they are asked questions, so their location in the circle is known to all. All are then asked to open their eyes, the killed party is told they are dead and may not speak.

At this point the people are mad at the killing and three must agree as to whom they think the "Mafia" is and they accuse the person (the Mafia may be in this group therefore secrecy is key). The accused is allowed a defense, if it is not acceptable to the three accusers, the accused is killed, and is asked if they are the "Mafia". The game ends if they are or continues if they are not with the accused now dead. OR after the defense the accusers may with draw their accusation, and may not re-accuse the person until the next round The game continues, with the "police" having the only additional knowledge. If they know who the "Mafia" is or is not, they may influence the rest of the group by making suggestive statements but NOT BY SAYING they ARE the "police". The reason is so the "Mafia" can pretend they have knowledge also to influence people. They game becomes better and easier as all get the hang of it. It is best played with more than 6 people.

Source: (http://youthpastor.com/games/index.cfm?G=118)

Game #4

Crumbling Pyramids

Divide your youths into teams of six. On a signal each team must form a pyramid and complete a given task. The first team to complete the task receives points. After each task the teams must dismantle and wait for the signal to begin a new task. A list of tasks follows. If you have an uneven number and it won’t divide into even groups of six, take the remaining and put one in each of the other groups and let them rotate in.

• Form a pyramid and say "The Pledge of Allegiance" in unison. (60 points)

• The bottom person in the middle must take off his shoes. (20 points)

• The two people on the second level must turn completely around. (40 points)

• The person on the second level on the left must turn around. (20 points)

• The bottom person in the middle must turn around. (20 points)

• The whole team turns around in a circle (only the bottom three have to move). (60 points)

Source: Andy Strachan, Youth Specialties Inc. Ideas Library, Grand Rapids: Zondervan Publishing, 2000.

Game #5

War

Collect a ton of scrap paper (in most churches, just place a box next to the copier for 3 or 4 days!)

Have the group divide in half and strategically place themselves around the room. Give the room a middle border. They aren't allowed to move and there should be an ammo pile towards the back. Give them 5 minutes to crumble all their ammo, and then cry WAR! After ten minutes of throwing paper, whomever has the most on the their side is the losing team.

Source: (http://www.youthpastor.com/games/index.cfm?letter=W)

Game #6

Triangle Tag

Have youth gather into groups of four. Three of them should form a triangle by holding hands or wrists. The fourth person stands in the middle of the triangle.

Choose one group to be "It." A successful tag occurs only when the person in the middle of a triangle tags another middler. The trick, of course, is for the triangle to track with their middler, to anticipate his or her direction and strategy — or at least to hear the middler's verbal instructions. The other groups, of course, try to avoid being tagged while staying inside the boundaries. Every few games rotate members within their group, so everyone gets a turn inside the triangle.

Source: Alan Rathbun, Youth Specialties Inc. Ideas Library, Grand Rapids: Zondervan Publishing House, 2000.

Tonight’s Message: “Fellowship”

HOOK: I hope tonight has been fun for everyone, because that has been the whole purpose for the night is just for us to come in here and have fun with each other. Did you know that having fun with others is actually a part of our reason for existence as a church. It is something that we are supposed to do, something that God wants us to do and loves to see us doing. In fact, while we were here playing these games tonight, God was sitting up in Heaven probably watching with this huge smile on his face because he loves to see his children enjoy one another.

BOOK: Ephesians 2:19; I Thessalonians 2:8

LOOK: Tonight I want to look at three important purposes of fellowship.

I.
Fellowship is important because it gives us a sense of belonging to something. It helps us know that we are not alone. Ephesians 2:19 tells us that we are “no longer foreigners and aliens, but fellow citizens with God’s people and members of God’s household.” It was never God’s intention for us to live in isolation. He wants us to live in fellowship with other believers and to be identified as the body of Christ (Doug Fields, 48). What we did tonight was part of fellowship, and this is a way that we can strengthen the church is through the type fellowship we did tonight. But true fellowship is taken a step further beyond just games and having fun with one another, though that is a part of it.

II.
Fellowship is important because it helps us to recognize and help the needs of others. True fellowship goes beyond just fun and games to the place in which the believers are actually sharing in each other’s lives—caring about one another’s needs, loving one another, having unity within the church. In I Thessalonians 2:8, Paul says that during his ministry in Thessalonica, he loved them so much that he shared not only the Gospel, but also his very own life as well. Sometimes it is easy for us to share the altar with someone, but to share with them our own lives—investing in relationships without expecting anything in return—gets a little harder.

III.
Finally, fellowship is important because in the midst of fellowship (“when two or three are gathered in my name, there I am with them”—Matthew 18:19-20) is the presence of God.

TOOK: All of these games that we played tonight were things that we did together as a group. I could not have had fun doing them by myself, nor could you. But with us all together, we were able to play, and laugh, and have a lot of fun together.

However, now it is also our job to stick together on these other aspects of fellowship. We need to look out for our brother/sister who might be having a hard time. It may be something they feel they can’t handle on their own, but together with one of us, we can help them make it through. Or maybe someone is having a hard time in their walk with God and they just want to give up the fight. —we have all had those times. When we see them struggling it is important for us to offer to help them, to offer to pray for them. When we do this it is guaranteed that God’s Presence will be right there with us. Suddenly, they will once again feel that they have something to fight for and God will strengthen them in their endurance.

Bibliography

Fields, Doug. Purpose Driven Youth Ministry. Grand Rapids: Zondervan Publishing

House, 1998.

Catholic Youth Foundation-http://www.catholicyouth.org/icebreakers.htm

Youth Specialties Inc. Ideas Library, Grand Rapids: Zondervan Publishing House,

2000.

http://www.youthpastor.com/games/index.cfm?letter=W

http://home.att.net/~youthdirector/elbow.html

http://www.thesourcefym.com/games/upfront.asp

http://bradzockoll.tripod.com/youthworker/id1.html

http://www.cay.org.nz/resources.html

http://www.funandgames.org/games.html

Cody Wilson

Theme: Crazy 70’s Night!

I bet you are wondering, “What is Crazy 70’s night?” Well, I will tell you. Everyone is invited to come to a night where we all dress up in 70’s attire and join in on some exciting icebreakers, games, and even a little devotional. However, the catch is wearing the biggest, fattest, most noticeable afro you can find. The person with the best afro is to receive a prize at the end of the night. Place emphasis on joy throughout the night for the message at the end.

Ice Breaker 1

Disco Dance

This is a Truth or Consequences type of game. With the group seated in a circle, begin passing around a ball, "hot potato" style. After a short while the group leader yells, "Stop!" and the person who is holding the ball at that time may be asked a question on any subject by the person who passed the ball. The person with the ball has the right to remain silent, but if they refuse to answer, they must stand up and do their best Disco Dance. The ball then gets passed around for another round. Until the group gets warmed up, you might want to allow them a free pass (not requiring a Disco Dance). And if you have a few youths who absolutely refuse to play, don't force it. Usually everyone wants to play, and there are only a few voluntary bites taken from the onion. Be sure to have a camera ready to catch them “shake their groove thing.” It's a lot of fun. Most of all they will have joy in their hearts. (Malcolm McQueen)
Ice Breaker 2

If You Love Me

Someone who has been chosen to be "It" walks up to someone else in the room and says, "If you love me, honey, please smile." The second person replies, "I love you, honey, but I just can't smile." However if he or she smiles while responding, that person becomes "It." "It" can't touch the other person but can do almost anything else to get a smile (make faces, dance, etc.). (Ideas Library) When each new person comes into the room have them say their name, and one interesting thing about their self. At the end make a reference to joy, and how much joy they have right now to develop your points for the sermon.
Ice Breaker 3

Match Mixer

This is a great way to help kids in a youth group get to know each other better. Give each person three slips of paper or 3x5 cards. Have everyone write one thing about themselves on each slip of paper. Suggested items could be:

• The most embarrassing thing that ever happened to me.

• My secret ambition.

• The person I admire most.

• My biggest hang-up.

• If I had a million dollars, I would …

All the cards are collected and redistributed three to each person. No one should have one that they wrote themselves. On a signal, everyone then tries to match each card with a person in the room. They circulate around the room and ask each other questions to determine whose cards they have. The first to do so is the winner. All the kids may be allowed to finish and then share their findings with the rest of the group. (Cecelia Bevan) After they all have finished, ask them did they find anything joyful in getting to know each other.
Ice Breaker 4

Tag Your It

Give everyone a name tag with things written on it, like favorite color, favorite musical group, favorite movie of this year, favorite TV show, favorite place in town to eat, etc. All the kids write in their own answers and then put the tag on. After everyone has filled out their tag, each person tries to find another participant whose choices exactly match or are most like theirs. (Joyce Crider) Then begin to reflect on how happy it makes them to find they have so much in common with each other.

Ice Breaker 5

Scrambled Name

Here's a great little mixer for larger groups (15 or more) that don't know each other. Pass out slips of paper and pencils and have everyone write down their own name with the letters all mixed up. In other words, if your name is Harvey Furd, then you might write it as "Vreahy Urfd."

When all the names have been put in a hat, have each person draw one out. On the command of "Disco," the kids try to unscramble the name on their paper either by themselves or with help from others. Once they know the name of the person, they must seek that person out shouting out the person's name or by asking individuals their names. Once they find the person, they must have the person sign the piece of paper. The game can continue until a time limit is up or until everyone has figured out all the names. (Bob Bilanski) This should create a lot of joy for the entire group.

Ice Breaker 5

Identity Fever

As your group enters the room, have them fill out a name tag and drop it in a basket. After all the teens have arrived, ask them to stand in a circle. Pass the basket around and have all the people take a name tag (not their name) without letting anyone else see the name. Then ask everyone to turn to the left and place the name tag he is holding on the back of the person standing in front of him. The object of the game is to discover the name printed on the name tag pinned to his back. They find out their identity by asking yes-or-no questions like "Do I have red hair?" or "Am I wearing jeans?" Each kid can only ask two questions of each person she meets. When a person discovers whose name she has, she then goes to that person, places her hands on his shoulders and proceeds to follow him around the room. As more people discover their identities, the lines of people with hands on shoulders will lengthen until the last person finds his identity. (Craig Naylor) While they are dancing around, there is disco jive music playing in the background. This will create a joyful atmosphere.

Game 1

Feet on the Rocks

Divide your group into two teams. Have each team sit in chairs back-to-back with an approximate five-foot space between the chairs. The captain of each team sits in a separate chair at the end of the team row of chairs. At a signal an ice cube is placed under one of the feet of each captain. The captains slide the ice to player 1 on their team. Player 1 must pass it from one foot to the other and then to the next player on the team. This continues until the ice cube is passed by the entire team back to the captain again. The captain is now allowed to stand up and devise a way to carry the ice cube with his or her feet only to the opposite end of the room and put it in a cup (no hands). If the captain drops the ice cube, he or she can start from where it was dropped, but if the ice cube melts or slips out of reach while the team is passing it, they must start over again. (Barry Kolanowski) This creates an atmosphere that the kids will experience joy.

Game 2

Musical Costumes

Here is a funny game that allows everyone to look a little silly. Before you start, have a laundry bag or pillowcase filled with various articles of clothing-funny hats, baggy pants, gloves, belts, or anything that can be worn. (The leader can use their own discretion as to how embarrassing the items are.) Keep the bag tied shut so the clothing will not spill out. Have your group start passing the bag around as music is played. If you don't use music, use a whistle, egg timer, or the like to stop the action. When the music stops, the person holding the bag must reach in and take out an article without looking at it. Then he must put it on and wear it for the remainder of the game. Try to have enough so that each person gets three or four funny articles of clothing. This can lend itself to seasonal clothing (Santa's bag, Easter parade, etc.). It may also be a fun way to create an instant costume for a Halloween party. After the game you can have a fashion show or take pictures to hang up on the group bulletin board. (Paul L. Fuqua) \

Game 3

Musical Water Glasses

Give each team eight water glasses, three spoons, and a pitcher of water. Five minutes are given for the teams to put appropriate amounts of water in each of the glasses, forming a joyful disco musical scale, and then practice a song using the spoons to tap the glasses. Points can be awarded for the best pitch, best song, best harmony, etc. It is best to put the teams in different corners of the room so they can hear what they are doing. (Ed Bender)
Game 4

Paper Shoot

Divide into teams of four to eight kids each. Set a garbage can up in the middle of the room (about three feet high), and prepare ahead of time several paper batons and a lot of wadded up paper balls. Use masking tape to create a circle around the can about 10 feet away. One team lies down on their backs around the trash can with their heads toward the can. Each of these players has a paper baton. The opposing team stands around the trash can behind the line and tries to throw wadded up paper balls into the can, while the defending team tries to knock the balls away with their paper batons. The opposing team gets two minutes to try to shoot as much paper into the can as possible. After each team has had its chance to be in both positions, the team that got the most paper balls into the can is declared the winner. To make the game a bit more difficult for the throwers, have them sit in chairs while they toss the paper. (Jeff Dietrich) Keep reminding them that all this is joyful, and put in a good word about having joy, and fun.
Game 5

Swat

The group sits in a circle and in the center is a wastebasket turned bottom up. One person is "It" and stands inside the circle with a loosely rolled-up newspaper. "It" walks around the inside of the circle and swats one person's knee. He must then put the newspaper back on top of the wastebasket and return to the swatted person's seat before that person is able to grab the newspaper and hit him back. If the newspaper falls off the wastebasket, it must be put back by "It." (Glen Richardson)

Game 6

Turtle Basketball

This idea adds a twist to the game of basketball. Instead of running up and down the court, everyone walks. Everyone, however, can walk as fast as they can. If the offense is caught running, the ball goes over to the other team. If the defense is caught, the offensive team member wins the ball and shoots two free throws. Each person caught running is assessed a foul. Also, everyone must keep their feet on the floor when rebounding. If someone is caught jumping, the ball goes to the other team. No foul is given here. This is really hilarious to watch. Except for the above, regular basketball rules are used for scoring. (Doug Simpson)

Pure Joy

A friend of mine used to have a coffee mug with the words, "Sometimes Life Is Pure Joy!" Probably most of us know the kind of tangible joy to which that coffee cup refers. Often it comes to us unbidden, not in special Kodak moments for which we had planned ahead for weeks but in ordinary moments when, for a few minutes at least, life seems to be firing on all cylinders. Maybe it's just an ordinary family meal on a Thursday evening. The dinner is quite literally just meatloaf and potatoes but on this night, for some reason, everything clicks. The kids are in a good mood, not sniping at one another or complaining about the food for once. Mom and Dad had good days, not extraordinary days, mind you, in which someone got a raise but just a good, solid day of work. It's simply a meal of some calm, lovely family fellowship. And then perhaps one of the kids says something that is so precious or so hilarious that you suddenly find yourself and the whole family with mouths full of laughter. And it's pure joy. Not just happiness, mind you, though there's some of that, too. But rather pure joy in the sense of reveling in life the way it ought to be, living life in a way that somehow is so tangibly filled with God's presence and the goodness of his creation designs getting fulfilled that it nearly breaks your heart to realize how much of the time you live without that sense.

Joy is meant to be the foundation of how we go at life every day. In the Bible you can find a fair amount of talk about joy, very often in situations where people are said to be rejoicing, expressing their joy in song or thanksgiving. As Christians we are suppose to possess joy. The Book of Psalms is particularly filled with rejoicing, with an abiding sense of finding joy in the fact that God is gracious and has saved and is still present with and available to his people. The presence of God brings joy. Sometimes in life you have to do your best to hold onto joy, because our human nature makes us want to do the things of this world, and not hold onto what God has given us. Jesus was himself experienced at holding onto joy even in the midst of a painful, hurting world. As the Book of Hebrews put it, Jesus endured the agony of the cross "because of the joy which was set before him" (Hebrews 12:2). So he wanted to pass on that same knack to his disciples. So in John 16, as He faced the cross, Jesus gives a brief primer on joy by freely mixing talk of grief with talk of joy, talk of a troublesome world of hardship with an abiding sense of joy in Jesus' living presence.

So in this sense, if joy is not just happiness, if you can have joy even when you are crying, then what is joy? If joy really were the same thing as happiness, it would actually be far easier to define. We know what happiness looks like: bright smiles, easy laughter, high spirits, shiny-eyed conversations punctuated by giggles and knee-slapping good times. As I said earlier, there surely is joy in happiness. Joy and happiness are not strictly speaking of the same thing, but that doesn't mean they have nothing to do with each other. They may think they are happy but really they're just drunk. They may think they experience happiness, but really they're dead on the inside, literally "living for the weekend" when they can get high, get soused, get some sex, and try to forget that they have to go back to work Monday morning.

The presence of this kind of joy in our hearts leads to at least two things--maybe it leads to a million things, but tonight I can detail but two of them. This joy leads us, to both happiness and sorrow. It leads to happy times because if we are able to celebrate life. If we are able to revel in hiking through the woods, climbing a mountain and having our breath taken away by alpine meadows dotted with deer, if we are able to get together with friends and really laugh, if we are able to sit at the dinner table some typical Thursday night and joy in simple pleasures--if we are able to do any of that as Christians, then it is because we know we are authorized by our God to so enjoy his creation. It is because we know we were created for just such joy.

So I will conclude by saying that pure joy comes from the throne room of heaven. Jesus Christ died that we might have this joy, and have it to the fullest. If you are here today, and you don’t have this joy, let me encourage you not to leave without experiencing the joy that come when you receive salvation.

Bibliography

Ideas Library on CD ROM version 1.1

Authors:

Doug Simpson, Glen Richardson, Jeff Dietrich, Ed Bender, Paul L. Fuqua, Barry Kolanowski, Craig Naylor, Bob Bilanski, Joyce Crider, Cecelia Bevan, Malcolm McQueen.

www.zondervanconnection.com

www.youthspecialties.com

www.youthpastor.com

CHANCEY WILLIAMSON

 “NIGHT ON THE BEACH”

· The game night is a beach theme. It will be held outside on the volleyball courts. The courts will be decorated with tiki torches, surfboards stuck in the sand, strung lights, a stage set up, and a roasted pig.

· As the people walk up they are handed a mini drink umbrella. The umbrellas will be one of four colors: pink, purple, yellow or light blue. This will determine the teams of the night.

· At the end of the night a devotional will be done on John 8:1-11.
Long Board Challenge

The teams will split up into their designated areas according to their colored mini umbrella. When the hula music starts each team will grab a surfboard out of the ground. Then they must figure out how to fit the entirety of their team onto ONE surfboard.

First team to accomplish this wins.

Story Time on the Beach

With the teams still split up they must confer among themselves and come up with the zaniest, weirdest, or most tubular beach story out of each group.

One spokesman will be chosen out of each group to represent each color. The spokesmen will tell the story, the best one wins.

Improv

How to do it:

· The teams are broken up. Each team is given five minutes to make up a skit.

· They will all be given a topic (i.e. strong man working out at beach, Mickey and Minnie go to the beach etc)

· They will write the skit from scratch making up plot and characters.

· At the sound of the conch shell the teams must stop creating.

· One by one they will come on the stage and perform, or improv, their skit.

(Ecebreakers/Mixers, 2)

Surfer, Shark, Fisherman

How to play:

· Everyone will grab a partner

· They will count to three, turn, and then make one of these gestures.

The surfer: a hang loose sign (With the thumb and pinky outstretched, with the rest in a fist)

The Shark: Two hands making a chomping motion.

The Fisherman: A pole casting gesture.

· Winners will be determined by this:

Shark beats a surfer, fisherman beats a shark (both for obvious reasons), and then a surfer beats a fisherman (just because surfers are much cooler than fishermen)

· This will continue until two people in the WHOLE group are left. One final match, the last one wins.

Knots in the Beach

How to do it:

· Each team will join right hands with another person in the group.

(It can’t, however, be a person to their immediate right or left.)

· Then each person will join left hands with another person in the group

(Again it cannot be a person to their immediate right or left.)

· They then must untangle themselves without letting go of hands.

Solutions to the Knot:

· One large circle with people facing either direction.

· Two interlocking circles.

· A figure eight.

· A circle within a circle.

(Icebreakers and Energizers, 4)

Sling Slap

The things needed:

· Trashcan, ring strips of old inner tube.

The game will be done in tournament style. Two colors will go at it at a time, the winner of each round will then face each other in the final match.

Here’s how to play:

· Two teams form a circle. They stagger one color, another color. For example: one blue person, then one yellow person, etc…

· Each person holds onto a part of an inner tube ring that way all are connected in one circle.

· There will be a trashcan in the middle. The object is to try and make the other team to either let go of the ring or to make them touch the can in the middle.

World Ball Volley Ball

Things needed:

World Ball, volleyball court.

How to play:

· This game is just what it says it is, Volley Ball. Except with a twist. This volley ball game is played with a giant inflatable ball called a “World Ball.”

· Again, the game will be played in tournament style. This time switching up the opposing teams that will face each other.

Beach Relay

Things needed:

· Spray Painted tiki torches of the four colors of teams.

How to play:

· This is a simple relay. Each team will have a tiki torch that is the color of their umbrellas.

· They will stand in a single file line. When the conch shell blows, each team will take the NON BURNING tiki torch and pass it underneath their legs.

· When the torch reaches the back of their line, the last person in line must run the tiki torch to the front of the line and stick it in the sand.

The team that does this first will win the relay.

Trench Wars

Once again, a simple game. Despite its simplicity it is extremely fun.

How to play:

· On the sand, each team forms two lines facing one another.

· On the signal of blowing the conch shell each team will get on their knees and begin digging a trench.

· The first team to be able to dig a trench, using their hands only, and have all of their people lie in it will win the game.

The fun comes when people begin throwing sand (trust me, they will). It will seem like mass chaos, but it is a good chaos.

Beach Sand Earthworm

After the trench war, this game will become particularly fun.

How to play:

· Each team will form a single file line. They will sit down, keeping the line, and wrap their legs around one another’s waist.

· A beginning and ending line will be established. Hopefully, the beginning line will be before the trenches, and the finishing line will be on the other side of the trenches.

· When the conch shell blows, the teams will begin to move as one, using their hands only.

· If the line breaks, a team must stop until the line is formed again.

· The first team to get their entire team across the finish line will win.

Hang Ten Surfboard Challenge

Things needed:

· One surfboard, two sawhorses, and however many water cannons that you would like.

How to play:

· Each team will pick a representative with the best balance.

· One at a time the representatives will position themselves upon the surfboard on top of the sawhorses.

· In proper surfing style, when the conch shell blows, the person will stay on the board as long as he/she can.

· The catch is that the leaders are blasting the rider with the water cannons. That can be tricky.

· The team who’s representative who stays on the longest wins.

Devotional

Title:
God’s Hand in Our Life’s Sand

Text:
John 8:1-11

In the movie “Blue Crush” there is a group of girls that try to teach some city football players how to surf. In this, they take one of them to a secrete surf area that only the natives of the Hawaiian island know. Now this is pretty serious. The natives don’t want these stupid tourists to come in and take over this secrete.

They find this new surfer and his guide and begin questioning them and threatening them. They were outnumbered tremendously. It came to blows and they ended up limping away.

In John 8:1-11 we see this same type of situation. A woman that has been caught in adultery is brought to Jesus. There is an angry mob that wants to kill her for her sin. But instead of going through with killing her, they ask Jesus what he says to do.

He simply sits down and writes in the sand. After a moment, he stands up and says some amazing words, “If any one of you is without sin, let him be the first to throw a stone at her.” This threw them all for a loop, and one by one they all realized they had each sinned and began walking away one by one.

What if in Blue Crush this same thing happened. Instead of the angry native surfers beating up the tourist and his guide what if they took him to the Mighty Surfing Guru. (At this point a leader will come out in ridiculous Hawaiian garb. An inner active spontaneous melodrama will be preformed.)

Characters: Angry surfer dude Jeff

Angry Surfer Chic Anna

Tourist Wally

Native Surfer Jenny

Mighty Surfing Guru

Anytime a character addresses Mighty Surfing Guru they must make the hang loose sing with both hands, make a wavy motion with hands, clap and say “Hoo, Ha!”

Angry surfer: Oh mighty surfer dude (Does ceremonial address), these dudes trespassed on the sacred surfing site. Dude, like what should we do?

Surfing Guru: (bends down and begins writing in the sand)

Native Surfer Jenny: (Does ceremonial address) Like, I was only trying to teach him our ways dude.

Angry Surfer Anna:
(Doing ceremonial Address)

Yeah, but like, you don’t gotta take him Jenny! (Does ceremonial address again!) So, like yeah, mighty surfing guru, like what do we do?

Might Surfing Guru: (Continuing to write in the sand. After a moment he gets up) For thousands of years our tribe has surfed this…well...surf dudes. Our dudes and dudets have passed on the art of surfing for many generations dudes. What like, do I say about this? Well here is my answer, (Makes a hang loose sign) if you have never wiped out in any way or like, taken someone over here that wasn’t suppose to be like, here, then you can like, break their board. But other wise, dude, get lost.

Angry surfers together: (Make ceremonial sign four times with perplexed looks on their faces. One by one they leave doing the ceremonial sign.)

Tourist Wally: (Does his own funky rendition of the ceremonial sign) Thank you so, so much Mighty Surfing Guru.

Native Surfer Jenny:
(Makes Ceremonial Sign) Yeah dude, thanks.

Everyone in their life will mess up. The woman in the story with Jesus, yeah, she messed up. In the goofy surfing story, yeah, Jenny messed up. But you know what, everyone who was accusing them, they had messed up as well.

We all do. So that means that we first of all have no right to judge others when they mess up. We should help them out when they wipe out and help ‘em find their board, not help them drown.

You know what, when we do mess up, Jesus has forgiveness for us just as he did that woman. The people were condemning her, just as some people are condemning you. But Jesus said that no one has the right to condemn her or us. He then forgave her and told her to leave her life of sin. That is what we are to do. After we mess up, come to Jesus, he will forgive you if you are sincere. But then you must go out and stop doing the thing that is making you sin against God. Plain and simple.

Tonight we are all standing before God. No one is here, just our sin and us. No one here can condemn us because we have all sinned. But the thing is, who is going to leave here changed? Who is going to take the forgiveness that God gives after wiping out in life and get back up on your board and continue to try and surf with out messing up? That is the question. Will you?

Works Cited

Collaborated ideas with Jaroy Carpenter and

Steven Watson and Chance Williamson.

Icebreakers and Energizers. Available at

www.kimskorner4teachertalk.com/classmanagement/ecebreakers.html. Accessed on April 17, 2003.

Icebreakers/Mixers. Available at

www.bbyo.org/bbg/ideas/mixers.html.

Accessed on April 17, 2003.

Johnny Wohlgemuth

Theme: Sports of Illustration.

Text: 1 Corinthians 9:24-27

Set the stage: At the beginning of the night the room will be set up with various pieces of sports equipment and hats of different sports teams. We will have a T.V set up with sports bloopers playing (no volume on though) and music at a talk conducive level. Attendance will be taken at the beginning of our game night, and name tags given to everyone including regulars and visitors. There will be 9 youth leaders in attendance for this game night because there are expected to be 45-55 Jr. Highers come. The youth pastor will begin with a short prayer to start the night and then we will more right in to our icebreakers and games. Icebreakers will be played in our Jr. High room, and all games will be played in The Rocks gym. The youth pastor really, really encourages all the kids to be respectful, to one another and to play all the games. The icebreakers will be volunteer oriented, but one person will be limited to participate in one icebreaker. This will give different people an opportunity to experience all the icebreakers. There will be a short devotion after the icebreakers and games. We will bring all the sweaty athletes back into the room where big fans will be blowing on them, and sidelines benches will be provided for them to sit on and a huge cooler of Gatorade will be waiting for them. The youth leaders will serve the kids Gatorade until they have had their fill.

Icebreakers

Starting off the night we will begin with our icebreakers. The youth pastor will have a microphone and the room will be divided up into two groups of rows with an isle down the middle. This will help our teams be divided so they know who to cheer for.

Wheaties Eaties

Materials: Two large bowls of Wheaties cereal, (mixing bowls) two large serving spoons, folding table, two folding chairs, a whistle, and referees cap.

Instructions: Say that Wheaties is the breakfast of champions and to start these two athletes off right tonight we want them to be well nourished. Bring in the mixing bowls full of Wheaties, give them the large mixing spoons, and pour on the milk. Stand back, blow the whistle and have the athletes start eating. Whoever eats the bowl of Wheaties first is the undisputed champion of the contest.

Next, an icebreaker of skill, balance, and speed.

Whack a Hat

Materials: 2 giant size fun noodles, two different ball team caps, a catchers mask or hockey goalie mask, and a whistle.

Instructions: Call up 2 people who are good baseball players and tennis players. Have them put on a ball cap of an opposing team. (This game works well for groups that are divided in their seating, two large rows or groups) After the two opposing team members put on their ball caps give them each a large fun noodle. Give them 30 seconds to “whack the hat” off the opposing players head. Have the room divided to cheer on their team member who is whacking the hat just like at a baseball game. It adds to the sports feel if the judge wears a baseball umpires mask, or a hockey goalies mask while standing by.

Midway through our icebreakers there will be a cool interlude that only the youth pastor and leaders will be allowed to run due to the danger that could be involved. Before the night began it was instructed that the youth leaders each bring a box of Little Debbie Twinkies to be launched into the crowd by a clay pigeon thrower.

Twinkie Launch

Materials: 1 clay pigeon thrower, many boxes of Twinkies, and a catchers mask, or hockey mask.

Instructions: Set up clay pigeon thrower at the front of the room or stage. This is not the kind you hold in your hand, it is the kind that mounts on a base and fires the clay pigeon with a giant spring and a catapult arm.
We will have all the kids stand in a group at the other end of the room and fire the Twinkies through the air with the clay pigeon thrower. Two youth leaders will aid in handing the Twinkies to the youth pastor to be set in the arm and fired. It will be awesome! A word of warning though, this type of clay pigeon thrower uses EXTREME spring tension. If a kid were to play around with it they could literally lose a limb if the catapult arm hit them. The youth leaders will help bring in and set up the thrower, and after we are done catapulting Twinkies for them to munch on, it will be taken off the premises and returned to the person we borrowed it from.

Now, to put all that sugar to use with a large group icebreaker.

Ameba Race
Materials: Pieces of rope or twine 18” long, masking tape, and a whistle.

Instructions: Tie several crowds of kids together with rope or twine around their waists and mark off lines on the carpet with masking tape. Have them race each other's group as a large "Ameba." There will only be two large groups doing this, so we will only have 2 or 3 races from one end of the room to the next. After the kids are tied in their amebas the whistle is blown and both groups will work together to keep the same speed in racing not dragging anyone down and trampling them. The amebas will race to one end of the room and back across the start/finish lines.

Lastly, a call for all golfers in the house to play this last icebreaker called safe golf.

Safe Golf

Materials: 9 iron, a bag of large jet puffed marshmallows, and an orange flag and pole to represent a green marker, a trophy made of glued together styrophome cups.

Instructions: Safe golf is the same as driving a regular golf ball. The only difference is you use marshmallows instead of golf balls. See who can hit them the furthest distance. One youth leader will be set at the other end of the room with the orange flag to represent a hole on the green. The golfer who hits the marshmallow the closest to the flag with the 9 iron will be given a Safe Golf trophy of styrophome cups (like the pros who win a Ryder cup, etc.)

After all the icebreakers are finished we will bring all the kids into the gym in the Rock. The following games will be played until we are all through them.

Games

There are a lot of athletic kids in this Jr. High youth group, this is the reasoning behind choosing the theme and games that this game night entails.
Human Foosball

Materials: 1 soccer or nerf ball, masking tape, or a bag of flour (optional)

Instructions: You play just like table game only with real people linked in rows. Split the kids into two teams, have a captain decide who goes in which rows and how many in each row. Each entire team faces one direction and has to stay that way. They link arms by holding the person's elbows next to them. The whole row has to stay within their boundaries like in the game, but they can slide back and forth left and rightWhen you play inside you can mark the boundaries with masking tape, or use the natural lines on the gym floor, or flour. If you play in a building if you need to remove pretty much everything from the room. If you play outside, it is best if you play between two buildings so that the ball stays in the game. If you play in a field have youth leaders around to toss the ball back into play. Make sure everyone is wearing shoes; it can get a little fierce with the kicking. Also, USE A BALL that is SOFT - we use a stuffed soccer ball, or you could use a really soft nerf ball.

Next game, for all the basketball players in the room

Chinese Fire Drill Basketball

Materials: Basketballs

Instructions: Divide the group into a number of teams that is one more than the number of baskets there are 2 in our gym. The extra team gets a basketball. Each of the other teams is assigned a basket to defend. When the game starts, following basic basketball rules, the team with the ball attacks one of the defended baskets. If the attacking team scores a basket they take the ball with them and attack the next basket located counterclockwise in the gym. If the defending team gains possession of the ball before the attacking team scores, the defending team becomes the attacking team and moves to the next defended basket. The team that just lost the ball stays at that basket and defends it from the next attack. Repeat this pattern until time expires. For extra mayhem, pick teams so there are initially two extra teams so that there are always two baskets being attacked. Be sure your good basketball players are spread among the teams.

Michelin Man Bumper Tube

Materials: Long piece of rope, and 2 large tractor tire intertubes.

Instructions: This is basically Sumo Wrestling for fun. Two players battle each other, each holding a tube like a belt or belly. Draw or rope off a small circle that they try to bump each other out of.

By the seat of your pants volleyball

Materials: Volleyball net, or rope 1 large beach ball

Instructions: Divide the group into two teams. Set up a volleyball net (or a rope across the room if you don’t have a net) so the top of the net is approximately 5 feet above the floor (shorter than the norm). Each player is instructed to sit down on their team’s side of the net so that his or her legs are crossed in front of them. Because of limited mobility of each player a larger number of participants is suggested (20-25 per team). Use a beach ball, serve from the center of the group and don’t worry how many hits per side. Other than that this is normal volleyball rules.

Chariot Races
Materials: 3 bed sheets or blankets, a whistle.

Instructions: Divide youth into groups of three. Each group gets a large blanket or bed sheet (note: this is pretty tough on the linen.) Each team lines up at the starting line. Two of the youth on each team are holding onto front corners of the sheet / blanket. One youth is sitting on the other end of the blanket, soon to be hanging on for dear life. At the signal, of the whistle the teams race around a designated course (lined perimeter of gym), the two youth in front acting as horses and the sheet / blanket acting as a chariot. The race consists of three laps. At the end of each lap, the youth rotate, so one of the people riding now pulls, and one of the pullers now rides. Three laps allow each person to ride once and pull twice. If a rider is thrown from his chariot, the team must stop until the rider is firmly reseated.

Last game,

Trash ball

Materials: A trash can (not used), a large rubber ball, masking tape

Instructions: Divide into two teams. Use a trashcan that is about the same size as your ball have each team choose a trash can holder (rotate regularly, its a fun place to be) Have each one stand up on a chair and make a boundary of about 10 feet around each holder with tape or use gym floor lines. Anyone caught inside the tape must sit there indefinitely (at your discretion). For large groups, add an extra ball or two. They can only take 3 steps when they have the ball, so more are involved. This is a fun game because anyone can make a full court shot, so tell the teams the ball must touch a certain number of girls before they can shoot. This gets everybody’s hands on the ball.

All the youth leaders bring the kids back into our room; serve them Gatorade while sitting on our authentic sideline benches.

Devotion:

Text: 1 Corinthians 9:24-27

Materials: A toy crown, two 5 to 10 pound dumbbells, one of the fun noodles from our icebreakers, large wooden box and a cd player.

I am going to select a player here tonight who has shown leadership, enthusiasm, and has been a help to others in our Sports of Illustration game night. Brad can you come up here for me? I have been watching you tonight Brad and you have stood out to me tonight because you have participated in all our activities tonight, and have been a great leader. Brad, I am going to choose you as my athlete example for this message. Is that ok with you? Reply. Are you sure? Reply. Ok, here we go. Brad you are going to be my athlete, and I am going to be your trainer. Now Brad I want you to look at this crown here. Would you like to win this crown? Reply. Well this is your prize, after you finish your training you are going to run a race around this room and I am going to time you Ok. Just remember to keep your eyes on the prize here Ok. Now I am going to read to you guys our scripture tonight. Read 1 Corinthians 9:24-27. How many of you are athlete here besides Brad? Now all of you want to be winners and win a trophy, or medal whatever type of prize you win in your selected sport. But how do you do that? Reply: train. Right, you have to whip your body into shape! You can’t just sit around and eat fatty foods and never work out and expect to be a fast strong athlete right? So Brad here is your gut check man, I want you to take these two dumbbells bells and start to lift. At this time I will start to play the Rocky fight song “Eye of the Tiger.” Come on Brad Pump that iron and strengthen those guns. Now Brad remember, to keep your eyes on that crown man, it’s your prize! Ok Brad now your training is finished. I want you to run around this room 2 times as fast as you can, and I am going to time you. You have 1 minute to make it. Are you ready, set, Go! Eye of the Tiger is playing, kids are cheering Brad on. Brad makes it under 1 minute. Ok Brad, you made it man! Congratulations! Stand up on this box. Brad stands on tall wooden box. I take the toy crown and put it on his head and we all cheer him for being such a great athlete. Now guys lets look at how we just illustrated this piece of scripture. Verse 24 and 25 says that, every runner who runs, runs for a purpose. What is that purpose? Reply. Right to get the prize. In this case the prize was a crown. Now Brad, is that crown you are wearing going to last forever? No it’s not. But, the crown we will get in heaven for running the race God has marked out for us here on earth will last forever. Brad here had to train in order to win that crown that is on his head. He had to lift weights, he had to run everyday to build up his endurance, and he had to eat healthy. So, just like Paul said in verse 26 he doesn’t run aimlessly or without a purpose. The purpose for running and training is to get that crown! The prize! Verse 27 says, so I beat my body to make it my slave. Brad had to discipline his body to make it strong enough to win that crown. Guys, this example is just like real life. We have to discipline our bodies as Christians to be worthy of winning that prize that is waiting for us in heaven. Our service to Christ while we are here on this earth is to run the course and fulfill the purpose we are here for. We must avoid sin and temptation so we are not disqualified from our prize. Some ways you guys can begin training your bodies for this spiritual race is reading your Bibles on a daily basis, and keeping your prayer time with God. When you do these things it will lead you to being open to what God has for you in your lives as you grow up. Guys my challenge to you this week is to continue the training example that you learned here tonight. Keep your eyes in constant view of the prize by praying and reading your Bibles and serving others. Guys I want to pray a prayer of blessing over all of you before we go Ok.

Father God, I thank you for the great time of games and fun we had tonight. I thank you that you kept all of us safe. Jesus, I thank you for your word. I thank you that it gives us instruction for living and getting closer to you. Lord bless each and every one of my kids here in this room. Bless them with encouragement and strength to run their race, the race you have marked out for them. Watch over them and keep them safe till our next meeting in you name I pray, Amen. Ok, guys I love you and I hope you had a great time, visitor’s thanks for coming. See you next week.

Bibliography

Crowd Breakers and Mixers For Youth Groups. (Grand Rapids, Michigan:

 Youth Specialties/Zondervan Publishing House), 1997.

McCollam, Dan & Keith Betts. Junior High Game Nights. (Grand Rapids, Michigan:

 Youth Specialties/Zondervan Publishing House), 1991.

The Source for Youth Ministry.com Internet source.

Zondervan NIV Study Bible. (Grand Rapids, Michigan: Zondervan Publishing House,

 1997.

John Wolfe

CREATION NIGHT

ICEBREAKERS:

1. Boggle Mixer – Split up into smaller groups of four or five. Have printout grids and pencils and give them to each person. They write out each person’s name one below the other. Then they see how many three letter or more words they can make. The letters have to be adjacent to each other and no letter can be used more than once in a single word. It is a combination of boggle and a word find. Give a three-minute time limit and the person with the most words wins. Have a dictionary available in case there are strange words used (Rice & Yaconelli, 47).

2. Play-dough Molding – Split up into groups of two according to the first letters of first names (try not to have siblings together). Have each person find out the other’s name and then take turns trying to mold the other person’s favorite activity, favorite food, and a place they would like to visit (like the Grand Canyon, or the Eiffel Tower, etc. Let them be creative in how they want to portray these places). For a slight change up of this game, each person can mold their own favorite food, favorite subject, and house and have the other guess what they are molding. Then they can put the play-dough on a piece of paper with the name above it and set it on a display table in the room. This way everyone can learn a little more about each other (John Wolfe).

3. Silent Dates – Have each person take a chair and put it in a semi-circle. Then tell them that in this game they need to get in order from left to right according to their birthday. However, they cannot talk and they cannot mouth anything or write anything down. They have to sign or find some other way to figure it out. If they do talk add that they now have to go from oldest to youngest (Jon Boye). (Try to be lenient if they are getting very frustrated and allow them to use paper if they don’t get it within five minutes.)

4. Statue Making – Divide people into groups of two. Have each pair take turns, go to the center of the room, and one at a time form the other person into some kind of activity that they like to do. After each person has been formed have the others guess what it is (Eskew, 42-43). (If you want to add a bonus, after everyone is done, ask if anyone can name each person’s activity. Whoever names the most right gets a candy bar and a soft drink afterwards.)

5. Fractured Names – This game is a variation of Fractured Proverbs. Give each person a slip of paper and something to write with. Have them print their first name leave some space and then print their last name (no cursive, it’s too hard to read sometimes). Then they will put their first names in a bucket and keep their last names in their hand. After that each person will draw one slip from the bucket (cannot be their own name). They have to find the person who has that name and when they do they switch last names and link arms. If the person they find is already linked they link arms with them but switch last names with the person in front that is still looking for their person. The game is over when everyone is linked in a circle. Then each person can take turns saying the full name of the person on their slips of paper (Eskew, 157)

GAMES:

1. Paper War – Divide the group into two teams. Have two barriers (these can be made out of chairs, tables that are tipped sideways, netting, etc.) that are about 15 to 20 feet apart with two small trashcans in the middle (one for each team). Each team gets behind a barrier and designates one person from their team as the crawler. When the leader says go each team is given a stack of newspapers and one minute to make as many snowballs, airplanes, etc. as they can while their crawler crawls to the other side in front of the other teams barrier. After a minute, the leader says fire and each team can start throwing paper to the other teams side or in the trashcans. The crawlers can only pick up whatever paper is in the middle and throw it on the other team’s side (nothing else). They are given four minutes to try and get as much paper on the other team’s side or in their trashcan as they can. The leader calls out when there is ten seconds left and the crawlers have to get back to their side (if they are still out when time is called it’s minus 10 pts for their team). When time is called everyone stops throwing (whoever throws paper after time is called gets minus 10 pts). One point is given for each paper on the other teams side, two points for each paper in their trashcan. The team with the most points wins (Eskew, 82).

2. Egg Drop – Divide the group up into teams of four or five. Give each team a roll of masking tape, several pages of a newspaper, and a raw egg. Each team has to try and make a carrier that will keep the egg from breaking when it is dropped. They will be given twenty minutes to make their carriers and then all teams have to bring their creations to a drop off point (this can be a balcony, a roof, or on top a ladder). A plastic sheet is laid down below with an x in the middle. Each team drops its egg on the x and sees if it breaks or not (Eskew, 65).

3. Poetry in Motion – Have the whole group sit in a circle. Give each person a paper and something to write with. Each person writes one line of a poem and then passes it to the right. Then that person writes down a second line, folds the first line back so that only his/her line is showing, and passes it to the right. This continues with each person always folding back so that only his/her line is showing until the paper runs out of room. Once that happens, everyone unfolds their poems and takes turns reading them (“Poetry in Motion”, 1).

4. Bubble Gum Sculpture – Divide people into groups of 15 or so. Then get two volunteers from each group (do not tell them what they are volunteering for). Set a plate or cookie sheet on a table in front of each volunteer. Give the rest of the group gum and have them chew it until it is soft. Then they give it to the volunteers and start chewing the next piece. The volunteers need to take the gum as they get it and make an object such as a piece of pizza, a turtle, etc (they can use plastic gloves if they want to). Once the group is done chewing all the gum they can step back and watch. When the volunteers are done, the group then judges which one is best. The winner, or both volunteers if possible, gets a prize like a Christian CD or something. [Note: buy gumballs, not stick gum; Bazooka instead of Wrigley. It is cheaper and better for the sculpting.] (Sapp, 1)

5. Human Blob – Divide everyone into two teams. Have each team stand close together to form a solid circle or dot. The leader calls out a shape like a square or a triangle and each teams races to form that solid shape by lying on the floor. After each shape or object, the team goes back to its original spot. Start out easy and then go on to numbers and letters. Finally, do complex shapes like a dog or North America (“Human Blob”, 1).

6. Human Knots Mixer – Everyone gets in a circle close together. If there is a lot of people there may need to be more than one group. Each person has to grab the hands of two other people in the circle (they cannot be the person on their left or their right). Then the group has to try to untangle themselves without letting go of their hands. This is possible every time if everyone has followed the rules right (“Human Knots Mixer”, 1).

DEVOTIONAL:

(HOOK) We have created words, food, shapes, a knot, egg holders, and more. Some of our creations were great, like the gum sculptures. Others were simple like the crumpled paper for the paper wars, but they got the job done. In this country that we live in there are also many creations. People make cars, bikes, skateboards, food; you name it, someone has probably made it. When things are made, we have been taught to want the best thing. We want the fastest, most dynamic car, the tastiest foods, or the best working skateboards. Or if it is a sport, we are always trying to find a way to play it better. Whenever someone is about to beat a record, I am just like, “Come on, you can do it, one more basket. Come on, five more yards. You still have five seconds to beat that mile record. Show me a cool dunk that I’ve never seen before.” We want our creations that we buy or that we make to be the best and reach their fullest potential. There is another who wants the same. This brings us to our Scripture for tonight.

(BOOK) In Jeremiah 18, God told Jeremiah to go to a potter’s house. In verses 3-4 we find out what Jeremiah saw: “So I went down to the potter's house, and I saw him working at the wheel. But the pot he was shaping from the clay was marred in his hands; so the potter formed it into another pot, shaping it as seemed best to him. (NIV) When Jeremiah saw this God told him that that was what he wanted to do with all the people of Israel.

(LOOK) This reminds me of an illustration I heard on the radio. It was about a Potter and some clay. The Potter had a lump of clay on the wheel and was forming the pot. The clay was being molded beautifully until something happened. A lump formed. As the Potter began applying water and pushing on the lump to smooth it out, the clay resisted. It hurt and the clay cried out, “Stop!” The Potter told the clay, “You have a lump and I have to smooth it out in order to make you into a beautiful vase.” But the clay would not agree to that, so reluctantly, the Potter took the clay of the wheel and set it on a shelf to the side. While on the side the clay felt a lot better because nothing was hurting anymore and no one bothered it. However, it was never used for anything either. The clay noticed other vases and pots below it that had amazing shapes to them. The Potter had just made an extravagant vase and was putting some roses in it. The clay looked at itself and its disfigured shape and longed to be made like one of the other vases. Finally, it cried out to the Potter, “I want to be made into a vase.” The Potter was waiting and hoping the clay would want to be molded again. He told the clay, “It’s going to hurt at first when I smooth out the lump, but in the end you will be a beautiful vase. Are you willing?” This time the clay was.

(TOOK) God is a lot like this Potter. He told Jeremiah that he knew him and set him apart before he even formed him in the womb and before he was born. God knows each and every one here tonight. He has created you for a purpose. He wants to shape you into something great. Just like how we made all the different things tonight, God wants to make all of us into what He has intended us to be.

I just want everyone to repeat this after me: “God loves me, and he made me special.” Now, during your prayer time at home tonight and throughout the week, I want you to think about this lesson. Ask God to show you what His purposes are for your life. Ask Him to show you what He created you to be. Ask Him to help you see yourself how He sees you. I also want you to do this. Think of two things that you are really good at and really like doing. This month give those things to God and use them for Him. If you are good at art, try making some Christian pictures that you can put up in church or school or that you can give to others. If you are good at sports and you are on the basketball team, make a commitment to dedicate every game to God and play every game to please Him. Whatever it is that you are good at or like doing, see how you can please God through that.

Bibliography
Eskew, Lane, Ed. Quick Crowdbreakers and Games for Youth Groups. Loveland, CO: Group Publishing, Inc., 1988.

“Human Blob.” YouthPastor.Com: Games: Letter H. Online. June 2000: 1. http://www.youthpastor.com/games/index.cfm?G=265. 17 April 2003.

“Human Knots Mixer”-submitted by Young Life. The Source for youth ministry: Games and Icebreakers: Anywhere Games. Online. 2002: 1. http://www.thesourcefym.com/games/anywhere.asp. 17 April 2003.

“Poetry in Motion.” YouthPastor.Com: Games: Letter P. Online. June 2000: 1. http://www.youthpastor.com/games/index.cfm?G=269. 17 April 2003.

Rice, Wayne & Mike Yaconelli. Incredible Ideas for Youth Groups. Grand Rapids, MI: Zondervan Publishing House, 1982.

Sapp, Rebecca. “Bubble Gum Sculpture.” The Source for youth ministry: Games and Icebreakers: Sick and Twisted Games. Online. 2002: 1. http://www.thesourcefym.com/games/sick.asp. 17 April 2003.

Joy Wolfert

All in the Family Night

Opening Icebreaker #1: Getting to Know You

You will need: three pieces of paper and three pens

Divide the entire group into three teams. Try to put brothers and sisters on the same team. Pass out a sheet of paper with three blanks and ask each team to come up with three things that no one else would know about them. Then have the teams turn the papers into you. You read a random answer from team one and let the people from team two and three try to guess who it belongs to. The team who guesses the right answer gets a point. If no one guesses right, team one gets the point. Repeat this with the rest of the teams until you have gone through all the answers.

http://www.pastor2youth.com/mildingames5.html
 Icebreaker #2: Famous Families

You will Need: Plenty of Pencils and Paper

Divide students into groups of five or six. Any size works. Give them a piece of paper and a pencil, then ask them to Name the characters of Three Famous Families from television: The Brady Bunch, The Winslows from Family Matters, and the Camdens from Seventh Heaven. The group who can come up with the all the correct characters first, wins. If all of the groups seem to be stuck, give them a five-minute time limit and take the group with the most correct answers.

Correct Answers: The Brady Brunch: Carol, Mike, Marsha, Jan, Cindy, Greg, Bobby, Peter Bonus: Alice

 Winslows: Carl, Harriet, Eddie, Laura, Judy
Bonus: Aunt Rachel, Grandma Estelle, Cousin Max

 Camdens: Eric, Annie, Matt, Mary, Lucy, Simon, Ruthie, Sam, and David

Icebreaker #3: Brady Boggle

You will Need: enough blindfolds for each person in your group (optional)

Depending on the size of your group, you can either have them wear blindfolds or just close their eyes.

Give each person the name of a different character from the Brady Bunch and have them spread out into an open area. Without being able to see, they need to call out the name of their character and reconstruct the entire Brady Family. At no point can they open their eyes or peek. The first group to get a full Brady Bunch wins. If you have a smaller group, you can have them just find two other people with the same character name as them.

Icebreaker #4: Quick Sort

You will Need: Nothing

Form groups of about 10. Explain that you will ask a question and they will have to order their line accordingly from greatest to least. First group in order wins. Check and make sure that the team that comes in first really has everyone in the right order.

Questions:

1. Number of Siblings

2. Number of times that your family has moved

3. Number of cousins

4. Number of different states that you have been in

5. Number of letters in your last name

Icebreaker #5: Baby Food Roulette

You will Need: enough jars of baby food for everyone, One paper bag and spoon per every six people, A CD player with CD or some type of music

Form groups of six.
Place a paper bag with six jars of baby food in the center. Hand one person in the group the spoon. When the music starts, that person will start passing the spoon to the person next to them. When the music stops, the person holding the spoon has to take one of the jars of baby food and eat it. They don’t have to down the whole thing, just enough to be disgusted. That person is now out and the game continues until everyone is out.

http://www.pastor2youth.com/mediumingames.html
Game #1: Twin Kickball (outdoors)

You will Need: kickball, bases, rope, or whatever you used for blindfolds in the Brady Boggle

Set up the game like you would a normal kickball game. Divide into two teams, the only catch is that each person has a teammate who will become their Siamese twin, connected at the knees. Tie groups of two together at the knee. Start the game as normal.

Game #2: The Blob (outdoors or in a gym)

You will Need: Nothing

This is an extended version of tag. Pick two volunteers, a guy and a girl. Explain that these two people are starting their own family, by adopting children. Have everyone spread out in an open play area with boundaries. The two volunteers hold hands, if they tag someone, that person must “join the family” by grabbing the hand of the person who tagged him/her. The two people on the end are the only ones who can tag people. The game ends when the last person joins the “family.”

http://www.egadideas.com/ideas.asp
Game #3: ABC Conversation (indoors)

You will Need: Nothing

Form groups of 5 and have them sit in a circle. Set up a scenario that they are a family on a trip to Disneyland. They have to finish the story, by making up phrases starting with the letters of the alphabet (A-Z). One person will start off with letter A and the story passes around the circle, with each successive letter of the alphabet. If someone says the wrong letter or can’t think of anything, they are out. The game ends when you get to Z.

Example: All aboard for the train to Disneyland.

 But I don’t want to go to Disneyland.

 Come on. Sure you do.

Game #4: Pillow Fight – Egg Style (Best of done outdoors, but can be done indoors)

You will Need: Enough plastic baggies, pillows and raw eggs for everyone in your group, tape

Have a designated area with boundaries. Put a raw egg in a baggie. Tape each baggie to the student’s stomach or back. Each person gets a pillow. Explain to the students that these are eggs are their children. They should do everything that they can to protect their child while still trying to attack others. There are two rules:

1) They cannot step out of the boundaries. If they do they are out. As more people get out, the boundaries will get smaller.

2) They cannot hold their egg or cover their egg with their hands.

Let the students loose in the play area. Depending on the size of the group, about every one-fifth of the group that gets out, move in the boundaries.

http://www.egadideas.com/ideas.asp
Game #5: Frozen T-Shirt Race (indoors)

You will Need: Frozen T-shirts, one per team

A couple of days before the game night, put t-shirts into water and freeze them. The night of the event, divide your group into teams of 5. Explain that you are going to teach your group the joys of trying to dress a toddler. Each team has to, by whatever means possible, try to get the shirt on to one of the team members. The first team to have one of their members wearing the shirt wins.

http://www.egadideas.com/ideas.asp
Game #6: Family Feud - Cross Over Dodge Ball (outdoors or in a gym)

You will Need: One ball per 10 kids

Divide your group into two “ feuding families”. Place a line in the middle of your play area and have one team on each side. Give both teams an equal amount of medium sized, gator skin balls (any light ball that won’t hurt on impact will work). The point is to try to hit people on the other team. If you get hit, you have to cross over the line and join the other team. If you catch the ball, the person who threw it has to cross over the line. The winning team is the one that has the most people on their side. In the end, everyone should be on the same team.

http://www.egadideas.com/ideas.asp
Message:

With a touch of theatrics, the Indianapolis judge shook his head very slowly back and forth as his clerk read off John Erwin's offenses from a red record book. He had skipped school too many times to count. He had stolen petty items, like flashlight batteries, only to discard them. He had stolen bicycles, ridden them to the junkyard, and destroyed them.

Most recently, twelve-year-old John had joined a gang of young toughs and threatened his foster parents with a .22 rifle. The judge leaned forward and announced, "Young man, I don't know how any one boy can be as mean as they say you are. But I'm convinced you'll never change. I'm going to send you to a Manual Labor Institute for correction, and I predict you'll spend most of your life in institutions."

Voluntary Life Imprisonment

Three decades later the judge's prophecy has been partially fulfilled: in all, John Erwin has spent over 25 years in a large, notorious institution--Chicago's Cook County jail. But not as an inmate. The judge was mostly wrong: John did change. Remarkably. During a stint in the army, Erwin met a family who adopted him, determined to show him the same love they had shown their own children. The defenses he had built up in a childhood of violence and sexual abuse slowly melted. He experienced God's love and forgiveness, and he became a new person.

As a free man determined to help set others free, he founded and led the PACE Institute, one of America's most successful prison rehabilitation programs. Then he went on to join the staff of Charles Colson's Prison Fellowship.

When asked why he has been so effective in the failure-littered field of prison work, Erwin replies, "Maybe it's because I've been behind bars, like these prisoners. Most of them came from miserable homes also, and were abused by their parents. I understand what makes life so hard for them--and my story gives them hope. I don't give up on people. If God can change me, he can change them too " (NIV Study Bible).

Sometimes we feel like John. We have so much junk in our lives that it seems like we are destined to fail. We feel like no one expects all that much out of us. I’m young, right? What am I supposed to do? As Christians sometimes we feel like we will never be what God wants us to be or that we will never measure up to what he expects from us.

However, Ephesians 1:4-5 says “For he chose us in him before the creation of the world to be holy and blameless in his sight. In love he predestined us to be adopted as his sons through Jesus Christ, in accordance with his pleasure and will.” Luckily, like John, we have been adopted by a Father who loves us. He sent His own son to die for us. It is easy to forget exactly what that means. It means that God isn’t waiting with a lightning bolt for you to mess up. Instead, He treats you like a Father who wants the best for His children. He wants to take care of you. He wants to hold you and love you, just the way he would with a child.

God wants us to be holy and blameless, but not through punishment. The only way that you are going to be righteous is if you allow the love of God to change you. You have to accept that you are God’s child and that you belong to Him. That sounds pretty awkward sometimes, doesn’t it? You can’t see God, how are you supposed to treat him like a Father? How am I supposed to accept God’s love, when I can’t see God and I can’t see Love?

Spend some time getting to know God. You hear this every time you come to church, but read your Bible and Pray. The Bible will tell you who God is and how much He loves you. Praying, allows you to talk one on one with God. Guys, God is an awesome Father. He loves you more than any person on this earth ever could. When you pray, don’t just talk. Take some time to listen too. He is worth getting to know. And he will change you if you allow Him too.

Bibliography

Simpson, Amy, ed. Games for all Ages. Loveland: Group Publishing, 2002.

http://www.pastor2youth.com/mildingames5.html
http://www.egadideas.com/ideas.asp
Emily Woodruff

Theme

The theme for this game night project is 7up night. This theme is really a play on words, because it has nothing to do with the beverage, yet 7up will be used several times during the games to involve the theme into the night. The logo for this theme is very easy to recreate. And if there is time to plan, the leader can call the 7up company to see if they can donate some items to decorate with. Also you can check with local grocery stores to see if their promotion posters and floor models can be borrowed for this event.

Icebreakers

The first icebreaker for this fun filled night is called “Two 7up’s and a Pepsi.” Have each person write down three things about themselves on a piece of paper as they come in the door. Two things written down have to be true (hence the clear 7up that represents truth). Then the other has to be a lie, (representing the dark drink, which is sin.) Have them break up into groups and try to figure out which two are truth and which one is the lie. This icebreaker is great because it also allows the students to get to know each other in a fun and interesting way. (www.youthpastor.com/games)

The second icebreaker is called “7 Gross Gum Groups.” Pass out different colors of gum before service to each student. Have them break up into groups according to the color of their gum. When they are in their groups, call out a question for them to answer and discuss together as a group. You can use questions like, “My favorite soda is….”, “The best job I’ve ever had is…”, “If I could go anywhere, I would go to…”.

The third icebreaker is my personal favorite. It is called “Tissue Tattle Tale.”

The students will pass around a roll of toilet paper, taking as many sheets as they want.

Warn them that the number is significant, and not to take too much. As soon as everyone has their sheets, tell them that they have to find someone with the same amount of sheets and tell them that many things about themselves. This will break them out of their comfort zone and will give them a reason to go up to a stranger and talk to them. It will allow them to have a conversation about themselves while learning about the other person as well. (www.funandgames.org)

The fourth icebreaker is currently untitled, but you place a tag on everyone’s back as they come in the door. It will say a name of a drink or snack food on it. The student will have to ask questions to the people around them to figure out what is on their back. Once they know the name of the food or drink, they have to find all the people with coordinating tags. Have these groups sit together for the rest of the evening. This game will create an atmosphere where the student will have to find people to talk to and ask questions. It should also get them out of the routine of sitting with friends only. This will also help visitors to find a place to sit without feeling uncomfortable. (funandgames)

The last icebreaker is called “Heads up, Seven up.” The students should be instructed not to talk at all during this game. They have to find people that are the same age as them without talking or holding up fingers. They will have to create some kind of head movement or sign that will show their age. When they find seven people that are the same age, they will have to get into the correct order of birthdays starting with the oldest and ending with the youngest. This will give them a chance to feel unity among each other, as well as show them who has a birthday around the same time as they do.

Games

The first game for 7up night is called “Super Soaker 7up.” Before this game, make sure that you have set clear boundaries and that you have a super soaker filled with 7up. This game is like the traditional game of tag with a twist. To start, chose a student and give them the super soaker. Have them count to ten while the others begin to run away. The others are to run away from the student with the super soaker. If they get hit they have to sit down. When all have been hit except for one student, the one left can take over the shooting and everyone can rejoin the game. This game will allow for a winner, but will also let everyone rejoin once again. This will make them feel less frustrated when they get out to begin with.

The second game is called “Guess the Gargle.” This game will need several cups of 7up prepared before the event. Have the group divided into two different teams. Choose one person from each team to come up and take a mouthful of 7up. When they have their mouths good and full, have them lean back and begin to gargle a familiar praise and worship song. Only let the team of the “gargler” yell out the name of the song. The two teams can take turns until they reach ten points. The first team to get ten points wins.

The third game is called “Dodge the Fizzy Inflated Sphere.” It is like a traditional game of dodge ball, but with balloons filled with 7up. Make sure the balloons are little and are filled to the maximum intake. This will allow them to break more easily. This game could get messy, so prepare students the week before by telling them to wear old clothes. (funandgames)

The fourth game for the themed 7up night is “Bubbly Burst.” This game takes a little bit of previous planning. It requires some Alka-Seltzer and several cups of 7up. This game could embarrass some students, so make sure to pick students that will not get too upset. This game works well when you make it a contest between the guys and the girls. Choose 5 guys and 5 girls and have them put half of an Alka-Seltzer under their tongue. (Putting it under the tongue will eliminate the taste of the tablet.) Then, tell them to take a drink of the 7up. The one that can hold it in their mouth the longest will win. Mixing a seltzer tab and a carbonated beverage results in a huge bubbly mess, but it is hilarious to watch. Advise them to spit it out if they can’t hold it in, but if some is swallowed it is not dangerous. (My mom…hehehe)

The fifth game of the evening is called “Seven Skittle Secrets.” The students should break into groups of eight or less and each student should get seven skittles. Have one person start the game by saying something they have never done before. If anyone in the group has done it, they have to put a skittle in the middle. Going clockwise, the students should continue with statements that will cause others to put a skittle in the middle. This will not only let the students get to know each other and the little secrets that they are revealing, but it will show them some things that they have in common also. (www.christianvibes.co.uk)

The sixth and final game of the evening is called “The Burp Contest.” Yes, I know that this is somewhat questionable, but how can you have a night that is surrounded with soda and not have a burping contest. I think that you should get some of the most macho guys out of the group and some girls to oppose them. Have them drink an entire can of 7up and then line them up and let them rip. The audience can judge them by their applause. The can promise that you will find that most of the girls in your group can out burp the most macho of men in your church! No lie!!

The devotional time is, in my opinion, the most important time of the evening. Now that you have had fun with the students, and they have worn themselves out, you have a chance to tie everything together from the entire evening.

Devotional

The theme is 7up and it stands for seven “ups” that will help us in our daily lives. I know this sounds silly, but it really makes sense. The first up is “Wake Up.” Decide to have a good day. Psalms 118:24 says “Today is the day that the Lord hath made; let us rejoice and be glad in it.” We are the ones that decide how our day is going to happen. It is all in our attitude. The second up is “Dress Up.” The best way to dress up is to put on a smile. A smile is an inexpensive way to improve your looks. First Samuel 16:7 says “The Lord does not look at the things man looks at. Man looks at outward appearance; but the Lord looks at the heart.” The third up is “Hush Up.” Say nice things and learn to listen. Most people just want someone that will listen to them. By listening, you are showing God’s love to them. God gave us two ears and one mouth, so He must have meant for us to do twice as much listening as talking! Proverbs 13:3 says “He who guards his lips guards his soul.” The fourth up is “Stand Up.” Stand up for what you believe in. If you don’t stand for something, you’ll fall for anything. “Let us not grow weary in doing good, for at the proper time, we will reap a harvest if we do not give up. Therefore, as we have opportunity, let us do good…” Galatians 6:9-10

The fifth up is “Look Up.” Look up to the Lord. His word says “I can do all things through Christ who strengthens me.” Philippians 4:13. The sixth up is “Reach Up.” We are to reach up for something higher everyday. “Trust in the Lord with all your heart, and lean not unto your own understanding. In all your ways, acknowledge Him, and He will direct your path.” Proverbs 3:5-6. The seventh up is “Lift Up.” We need to continually lift up our prayers! One of my favorite verses says “Do not worry about anything; instead PRAY ABOUT EVERTHING.” Philippians 4:6 (Barker, Kenneth)

That concludes our “seven ups.” To remind the students as they leave, give them all a can of seven up to take home with them.

Bibliography

Barker, Kenneth L,. and John R. Kohlenberger III, eds. Zondervan NIV Bible
Commentary. Vol. 2 Zondervan Publishing House:
Grand Rapids, MI 1994.

Nave, Orville J. (1969). The New Nave’s Topic Bible. Grand Rapids, MI: Zondervan
Publishing House.

www.funandgames.org
www.christianvibes.co.uk
www.creativeladiesministry.com/icebreakers.html

� Submitted by: Ed Bender

� Submitted by: Larry Bennet

PAGE
144

[image: image3.wmf]