	BIBLE

	Teaching and Learning Activities
Bands A – D

	1
	GOD REVEALS HIMSELF TO PEOPLE THROUGH HIS WORD

INTRODUCTORY ACTIVITIES

HOW DO YOU KNOW SOMEONE LOVES YOU?
Discuss ways in which people show love to one another, e.g., through words, by actions, giving gifts, spending time together. Discuss the concept that someone who loves you may not be able to give you everything you want. Use this as an introduction to stories which illustrate God’s love for people. (1a)

ABOUT ME
Students design a page or make a small book about themselves. Include details such as appearance, things they like to do, characteristics, etc. Use this as an introduction to the Bible, God’s book ‘about me’. (1a)

SOMETHING SPECIAL
Show students on object that you keep in a special place in order that it won’t be used and damaged. Then show another object that is special to you, but one that is used often. Introduce the Bible as something special that Christians use. (1b)

BIBLE SEARCH
Together with the students visit classrooms, the library, principal’s office, worship centre, etc, to look for Bibles. At the worship centre show students where the Bible is kept (on the altar or lectern) and note that the Bible is the only book there. Ask students why they think there are so many Bibles in the school. (1b)

LEARNING FROM BOOKS
Show students a range of fiction and non-fiction books. Identify what people can learn about by using these books. Show students a Bible and ask what they think people can learn about from using the Bible. (1b)

WHAT DO YOU KNOW ABOUT THE BIBLE?
Ask students what they already know about the Bible, e.g. who uses it? when is it used? why is it used? Use the students’ current understanding to help you plan your teaching for this unit. (1b)

COMMUNICATING
As an introduction to Bible stories which describe God communicating with his people, students discuss and list the various ways people communicate, e.g. speaking, actions, signs, flags, code, e-mail, letters, songs, stories, music, body language, braille. Students investigate and demonstrate some of these methods of communication.

Alternatively, students could identify and list the forms of communication they use in the classroom and messages that are communicated in these ways, e.g.

· smile and nod: I agree with what you are saying
· shrug shoulders: I don’t know
· raise your hand: I have a question or I have the answer. (1a,1b)

CULTURAL COMMUNICATION
Explore and identify the range of ways people from various cultures communicate important stories and messages, e.g. song, dance, story, art. Use this as an introduction to the way the Bible describes God communicating with his people. (1a,1b)

ACTIONS OF CHARACTERS
Read to the students a short story which has a variety of characters. Ask the students to describe and discuss the actions of the character(s) and what they reveal about that character. Use this as an introduction to Bible stories which describe God’s actions and what they reveal about God. (1a,1b)

WHAT IS THE BIBLE?
As a class discuss and record responses to the sentence beginning: The Bible is . . . Students survey family and friends to find their responses. (1a,1b,1c)

RESPONDING TO TEXTS
Provide students with a wide range of books, e.g. picture books, non-fiction texts. Students choose a text and prepare a book review which includes their response to the text. Use this as an introduction to the way Christians respond to the Bible. (1c)

QUIZ
Students respond to: What is the world’s best-selling book? What book has had more copies printed than any other? What book has been translated into over 2000 different languages? Discuss the students’ responses and tell them the book is the Bible. Students list questions they have about the Bible. (1a,1b,1c)

WAYS OF COMMUNICATING
Students work with a partner and have the task of communicating simple messages. With each message they have a different restriction, e.g. with this message you are not to speak, with this message you are not to write or speak. Discuss what students think are the best ways of communicating with others. Go on to explore the way in which God communicates with people through the written word (Bible) and living Word (Jesus). (1a)

WHAT IS IT ABOUT?
Write the following statement on the board and ask students to respond to it individually: What is the Bible about? Ask volunteers to share their responses, and discuss what students believe is the message of the Bible.

Ask students if they know of any warnings or promises in the Bible. Use the activity to lead into exploration of the warnings and promises of the Bible. (1b)

WHEN ALL ELSE FAILS READ THE INSTRUCTIONS
Ask students to bring along sets of instructions/owners’ manuals for different electrical items. As a class, discuss what information is included in instructions, e.g. how to use the item, guarantees, ways the item works best.

Discuss:

· Do people come with instructions?

· How do people know what to do and how to live?

Discuss how the Bible can be described by Christians as ‘The Maker’s Manual’ on how to live. (1c)

WHAT I KNOW
Students work in groups to list everything they know about the Bible. As a class compile the list and develop also a list of questions students have about the Bible. Go on to provide resources for students to investigate their questions. (1a,1b,1c)

SONG STUDY
Listen to Amy Grant’s version of ‘Thy Word’. What message does the song have about ‘the word’? What do Christians believe is ‘the word’? Skim through Christian songbooks to find songs about ‘the word’. Compile information on a class chart. (1c)

FINDING YOUR WAY
Students list what a person needs to know in order to read a road map or telephone directory.

Give students a copy of a page from three different versions of the Bible, each showing a different layout, e.g. The Bible for Today CEV, Good News Bible, NIV Study Bible. Students label the different parts of the layout on the pages, explaining the content and purpose of each part of the layout, e.g. footnotes, section headings, cross-references.

Give students Bible handbooks, encyclopaedias and concordances. They look through the books and give an explanation of the purpose these books serve and why they are often referred to as ‘tools of the trade’ for someone studying the Bible.

Give students a copy of Psalm 51 with cross-references. With the help of these and a concordance, students find out the situation which prompted David to write the psalm. Do a similar activity with Psalm 105, students finding out more details about the different people mentioned in the psalm. (1,2,3)

WAYS OF KNOWING
Students brainstorm how they have come to know and understand the world around them, e.g. senses, parents, personal experience, media reporting, history books, photographs. Students estimate what proportion of their knowing is first-hand and how much is second-hand knowledge. First Steps and Brain Power in the ABC’s The Human Body series deal with this topic in an interesting manner.

Students discuss on what basis they accept something as real or true.

· What ways of knowing would they reject as unreliable?(for example, how reliable are news media?)

· How do they check the truth of a statement or experience?

Students find examples of information that they accept as true even though they cannot personally verify it. (1a,1c,2a,2c)

APPARITIONS
Many people have claimed that God or God’s messengers have appeared to them. Some have said they were spoken to by an angel or by Jesus’ mother Mary, e.g. Joseph Smith, the founder of The Church of the Latter Day Saints (Mormons).

Students investigate literature on the saints of the Christian church and on the apparitions of Mary, such as in Medjugorje, Yugoslavia, to find out about the nature and content of what is claimed to be God’s revelation to people. (The film Agnes of God examines the phenomenon of stigmata.)

Students explore the different responses people have to these apparitions and the basis for determining whether such apparitions are authentic and coming from God. (1a,1c)
LANGUAGE
Language is an important form of communication which separates people from the rest of creation. Brainstorm the importance of language in the development of human beings and civilisations and the importance of language in the world in which students live.

Discuss how language has the power to effect change. Explore the limitations of language.

Students identify the relationship between the spoken or written word and its author. They list differences between the spoken and written word. Which has more credibility: the spoken or written word?

Jews, Moslems and Christians are often described as ‘the people of the Book’. Students investigate (referring to texts on world religions) the history, beliefs and significance of the Torah for Jews and the Qu’ran (Koran) for Moslems. This information can later be compared with Christians’ view of the Bible. (1a,1b,3b)
DEFINING MOMENTS
In Reinventing Australia Hugh Mackay describes how significant events in a person’s or nation’s life contribute to that person’s or nation’s sense of worth, identity and purpose in life.

Students think of three events or experiences or relationships which have made a contribution to their life at present. Verbally guide students in a quiet reflective time to think about the way those events, experiences and relationships have affected their attitudes, friendships, family, behaviour, beliefs and feelings about themselves.

Students consider what would be effective ways of communicating what they have learnt about themselves to their family or friends or future children.

Use this activity to introduce a study of significant events in the Bible’s story of God and his people. (1a,2b)
LAWS, RULES, REGULATIONS Brainstorm what life would be like if there were no laws, eg no road rules, no drug laws, no regulations for Olympic games, no laws regarding property, business, immigration.

Students consider the purpose of laws, rules and regulations, eg laws as boundary-setters, law as a means of gauging right and wrong, law as a guide or direction in life.

Students discuss the limitations of laws, eg

· Can laws make people do what is right?

· Can laws keep the peace?

· Can there be too many laws?

Students name five laws, listing the penalties for transgressing each law and the rewards for keeping the law.

Brainstorm different attitudes to laws, eg

· People keep the law out of fear of being caught or punished.

· People think laws are meant to be broken.

· People are convinced of the rightness of the law and it would make no difference to the way they live if the law was not there.

Students determine what gives laws their credibility and whether laws are good news or bad news for people.

This activity can lead to a study of Christian beliefs about God’s law and people’s attitudes towards it. (1b)
GOOD NEWS, BAD NEWS
Students collect good news and bad news stories from newspapers. Brainstorm what are good news and bad news stories in a school context, home context.

Students make a list of criteria for what makes a story good news or bad news.

From what they know or understand about God, students write what they think is a good news story and what is a bad news story from God.

Lead on to a study of good and bad news (law and gospel) in the Bible (1b)
A PRICE TO PAY
Students think of three occasions when they have had to face up to the consequences of doing wrong, eg disobeying parents, bad-mouthing a person, betraying a friend, cheating, lying. Students list the consequences and what they had to do to make amends in each situation.

This can lead to reflection on and response to what God says in the Bible about sin and its consequences (eg Exodus 34:6,7). (1b)
WHICH WISH?
Ask: If you could have one wish in life fulfilled, what would you wish? Students each select one of the following wishes, explaining their selection (note that this can be a private, journal activity):

· to have a lot of money

· to have fun

· to have a successful job

· to be an adored rock star or film star

· to go on a world trip, all expenses paid

· to be loved and accepted

· to have lots of friends

· to live in peace

· to be in a happy family

· to have a life free of problems

Students select a newspaper report on any situation or problem in the world. They read the article and suggest what might be the greatest wish of the people in the situation.

This can lead to students investigating the good news story of Jesus in the Bible and assessing how people’s wishes can be met in the person of Jesus. (1b)
BY WHOSE AUTHORITY?
Brainstorm situations in which a person’s word has power over others, eg a judge’s verdict can either condemn a person to a prison sentence or effect a person’s release.

Students make a list of criteria by which a person’s words are accepted as authoritative. This can lead to a study of what makes the Bible ‘ the ultimate authority for what Christians believe’. (1c)

DEVELOPMENT ACTIVITIES

MODELLING ATTITUDES AND SKILLS
The way in which you handle the Bible and your attitude towards it will be a powerful influence on the students.

Students will also learn Bible skills from the modelling you do. Identify the skills you wish to teach students at your level, discuss and model these skills and give students opportunity to practise them. (1b,2a)
GOD’S LOVE
Select stories from the Bible References Menu which depict God’s love. After telling these stories record the different ways in which God showed love,
One way of recording this is to make a book with a title like God’s book about me. The text could include pages like: I am God. I created the world; I love my special people; I keep my promises; I forgive sins. (1a,2a,3a)
CHILDREN IN THE BIBLE
Share fiction stories in which a child plays an important role. Select stories from the Bible References Menu in which children feature and share these with the students. You could collate all of these stories in a class book about Children in the Bible. (1a, 2a,3a)
NAMES FOR THE BIBLE
Discuss the different names that are used for the Bible, eg Holy Bible, God’s Word. What do these names tell about the Bible? (1b)
SHARING THE BIBLE
Christians want many people in all parts of the world to hear Bible stories of God’s love. Show students copies of Bibles that have been translated into languages other than English, or investigate the work of organisations such as the Bible Society or Lutheran Bible Translators. Resource material can be obtained from these organisations. (1b)
GUESTS
Invite guest speakers, eg parents, grandparents, to share their childhood memories of learning from the Bible or to show the students older family Bibles. Invite these people to share their favourite Bible story with the students. (1b)
FORMS OF BIBLE STORIES
The stories of the Bible have been presented in many different forms in order that they may be shared with a wide range of people. Select forms that are attractive to children and share Bible stories in these ways, eg audio tape with a read-along book, pop-up books, songs, video, interactive computer programs. As you do this, always show students where the story is found in the real Bible.

Older students in this band could compare the similarities and differences between a Bible story book, video, etc and the way the story is told in the Bible. (1a,1b,3a,3b)
GOD COMMUNICATES WITH PEOPLE
Students work either with partners or in small groups. Choose a Bible story which illustrates a way that God communicated with his people, eg dream, angel, prophet, becoming a human being (see Bible References Menu). Illustrate the way God communicated in the story and the message God gave. Try to present this in a way which reflects the means of communication, eg use coloured cellophane to represent the fire of the burning bush. (1a,1b)
PEOPLE OF THE OLD TESTAMENT Using Bible story books or illustrated Bibles, students investigate the role God played in the lives of Old Testament women, such as Sarah, Miriam, and Ruth, or men, such as Noah, David, Moses, Joseph. Students prepare a character profile about one of these persons and indicate what the persons learnt about God from God’s involvement in their lives. (1a,1b,3a)
ADVENTURES IN ACTS
The book of Acts is filled with ‘action’ stories of how God was with the first Christians as they spread the message of God’s love shown in Jesus. Students use a story from Acts to make storyboards, dramatisations, or audio tapes with sound effects of a story from Acts, such as the Holy Spirit comes at Pentecost, Paul’s conversion, Peter’s escape from prison, Paul is shipwrecked (see Bible References Menu). Make sure that when students retell the stories they include God’s involvement in the lives of the people. (1b,3b)
VIEWS ABOUT THE BIBLE
Students conduct a survey of people within their family and the school community to discover how people view the Bible. Collate findings and responses of people. Invite members of a Christian church affiliated with the school to share with the students their attitude to the Bible and the role it plays in their life.

Alternatively, read stories which describe the impact the Bible has had on Christians, eg stories about Brad Mackay (Rugby League), Steve Lawrence (Australian Rules), Tony
South (archery) in the book Towards the Goal, or stories from The Gods of Sport. (1b,1c)
OLD TESTAMENT GAME
Make up a board game which illustrates events of Old Testament Bible stories. Use an illustrated Bible as a resource. Students could include bonus cards or points for incidents where God showed his love and protection to people. (1a,1b,3a)
BIBLE TRANSLATORS
Students investigate the work of Bible translators, such as Wycliffe Bible Translators, the Bible Society, or Lutheran Bible Translators Australia. Research why these people are so committed to their work and why the Bible is so important to them. If possible, arrange for a guest speaker from one of these groups to visit the class and talk about their experiences of working with the Bible and working with people who are discovering the Bible. (1c)
IMAGES OF GOD
Explore images of God presented in Bible stories from the Old Testament, eg Exodus 13:21,22 and Exodus 19:9, also see Bible References Menu. What do these passages reveal about God? How do they relate to your understanding and image of God? Students paint or draw the image of God created through these stories.

The Bible calls Jesus ‘the image of the invisible God’ (Colossians 1:15). Read Mark 10:46–52; Luke 8:40–56; and Matthew 27:32–56. What image of God do these stories create in your mind? Students draw or paint the image of God created through these stories. Compare the paintings and drawings. Students discuss and record responses to: What does the Bible teach about God? (1a)

MEDITATION
Conduct a guided meditation of a Bible story from the gospels, eg Bartimaeus (Mark 10:46–52). Play some relaxing music, have the students lie on the floor, close their eyes and imagine the story. Encourage students to imagine Jesus and what he is doing and saying. Ask them to reflect on what he is teaching people about God through his words and actions. Students write a personal reflection on what the story was saying to them. Discuss the students’ reflections. (1a,3b)
THE WORD SEARCH
Explore the following readings to consider what the Bible says about God’s word.

· Psalm 119:105 (lamp)

· Psalm 119:103 (better than honey)

· Psalm 119:72 (better than gold)

· Hebrews 4:12 (double-edged sword)

· 2 Samuel 22:31 (truth)
· John 1:1–3,14 (Jesus, the living Word)
Students could also use a concordance to investigate other Bible readings about God’s word. In groups students create a game based on their research with questions about the Bible as God’s word. (1a,1b)
PROMISES AND WARNINGS
Students investigate stories from the Old Testament, eg Moses and the Israelites in Deuteronomy 8 (see Bible References Menu for further suggestions) to explore the warnings and promises God made to his people in the Old Testament.

· What warnings did God give?

· What kinds of promises did God make?

· What do the promises and warnings teach about God and the relationship he wants to have with people?

Students use Bible handbooks and encyclopaedias to explore the themes of warnings (law) and promises (gospel) in the Bible. The information could be presented on a comparative chart. (1b)
THE LAW
Students read the laws governing the people of Israel in Exodus 19:1–6; 20:1–17. In groups, students skim through some of the laws in Leviticus and identify laws which they find interesting to share in with the class. Discuss with students:

· Why do you think God gave his people all these laws?

· What was the law designed to do?

Use Bible handbooks and encyclopaedias to explore key words such as law, Pharisees. Students read and record how people such as the Pharisees viewed the laws of God in the time of the New Testament and what Jesus taught about the law, eg Matthew 5; Matthew 15:1–20; 22:34–40; 23:23–26.

Use a concordance to explore references to the law in the Epistles.

· How did Jesus change people’s understanding of the law?

Students write a ‘before’ and ‘after’ view of the law in their books. (1b)
THE BIBLE DISCOVERY
Students work individually or in groups to investigate questions they have about the Bible, eg Who wrote the Bible? What is the Bible about? Who put the Bible together? (Include any questions the students themselves have about the Bible.)

Make a list of resources (printed, electronic, human) that are available for the students. Provide sharing time for students to discuss which resources are most useful and any interesting findings. (1a,1c,2a,2b,2c,3a,3b)
SURVEY
Survey members of local Christian congregations after a Sunday service to gather information on the importance of the Bible for Christians. Collate the results and investigate any issues which arise. (1c)
GUEST SPEAKER
Invite a guest speaker from the Bible Society, Gideons, Wycliffe or Lutheran Bible Translators to speak to the students about the Bible and the impact it has had on people’s lives. Students prepare questions for the guest speaker. Students could be involved in a fundraising activity to support the work of the organisation. (1a,1c)
INTERVIEW
Arrange to interview some members of local congregations to find out why (and how) they read the Bible. Keep a class list of responses. Discuss what the students believe the Bible is about and what is its message. Invite a local pastor to suggest ‘top-ten must-read’ stories and verses from the Bible. (1a,1c)
BAD NEWS / GOOD NEWS
Investigate the warning (law) and good news (gospel) in a range of Old and New Testament stories. See Bible References Menu. Develop questions to guide the investigation, such as:

· What types of warnings did God give people?

· How did God react when people ignored his warnings?

· What good news does God have for people?

Students create bad news / good news newspaper articles. (1b)
PASTOR’S INSPIRATION
Invite a local pastor(s) to share how pastors prepare sermons each week. How does a pastor reflect on God’s word and explore the topic in preparation for preaching? (1c)
THE BIBLE AND REAL LIFE
Students choose a number of topics of interest to students their age, eg relationships, love forgiveness, happiness, peace, justice, fear. Students explore stories from the Old and New Testaments which deal with these issues. Use a concordance to explore the issues further in the Bible. Note: Some Bibles prepared especially for teens provide indexes for these topics. (1c)

GOD SPEAKS
The writers of the Old Testament, the writers of the New Testament and other Christians believe that God has spoken to people at different times and in different ways. Christians believe that the Bible is a record of God’s communication with people in the past, as well as being the means by which God speaks to people today.

The following activities explore the different ways Christians believe God ‘speaks’ to people. Students work in groups, each exploring a different mode of communication, or the class works on one or more of the activities together.

At the completion of any of the activities students discuss whether God continues to reveal himself in the same manner. They share what they understand to be examples of God’s revelation to them.

Students compare the experience of other Christians (recorded in biographies such as I Dared to Call Him Father and biographies in the CEV edition Towards the Goal) with what they learn about God’s revelation in the Bible.

God speaks through creation and human life . . .

· Students find photos which show the diversity and complexity of nature, from a close-up of a flower or insect to panoramic pictures of landscapes and seascapes, galaxies, etc.

· Students view films which show the intricacies of the human body and mind, eg The Human Body Series (ABC Bookshops). Students read creation psalms, eg Psalm 19:1–6; Psalm 104 and Paul’s comments in Romans 1:20.

· Students write a ‘personality profile’ of the God revealed by creation (including human beings). They discuss the limitations of creation as a mode of communication between God and the people he has created. (1a)

. . . through history

· Students read Acts 7 (Stephen’s summary account of God’s dealings with the people of Israel) and Psalm 105. They identify the significant events in the history of the Hebrew nation, what God communicated to people about himself in those events, and how God communicated with them.

· Using Bible concordances, groups of students examine in greater detail any one of the events mentioned in Acts 7 and Psalm 105 to find out more about the way God chooses to reveal himself to people.

· Discuss with students the significance of any one of the genealogies included in the Bible (eg 1 Chronicles 1, Matthew 1) for the Jewish people who believed that God was their creator who had chosen them as his people. (1a,3a)

. . . through dreams, visions and angels

The Bible records many instances of God speaking to people in dreams and visions and through his messengers, the angels, eg

Genesis 18

Genesis 28:10–22

Genesis 32:22–32

Exodus 3

Judges 6

1 Samuel 3

Isaiah 6

Luke 1:5–20

Luke 1:26–38

Acts 10:1–33

Galatians 1:11–24.

Students work in groups to read one of these stories and identify the purpose and content of God’s revelation. For whom is the revelation intended? What are the limitations of God appearing to people in this manner? (1a)

. . . through prophets

Christians believe that God speaks through real people. The Israelites had a tradition of prophets, beginning with Moses, who spoke to them the ‘word of the Lord’ (Exodus 4:10–17; Exodus 7:1,2,16).

· Students use Bible handbooks to investigate the circumstances and message of one of the prophets in the Old Testament, eg Elijah, Nathan, Amos, Hosea, Jeremiah, Isaiah, Ezekiel. They create a poster of the prophet, including brief details about his life, the times in which he lived, the message he spoke from God, the reactions to his message, his own feelings about being a prophet.
Encourage students to make use of the cross-references in the Bible to add to their understanding of the text being studied. Likewise Bible study notes contain a wealth of information.
· Students suggest what ‘problems’ existed for God in choosing this mode of communication with people
(1 Kings 18:7–15;19:2; 22:8; Jeremiah 23:9–19). Note that chapter 13 of According to Plan has a useful summary of the prophets of the Old Testament. (1a)

. . . through the law

The giving of God’s law was significant for the people of Israel in that it gave them clear directions for life. Note that the law once spoken to Moses is now the written word.

· Students examine any three passages (Deuteronomy 5,6; 2 Kings 22:1 – 23:3; Nehemiah 8:1 – 9:3), identifying what the giving of the law communicated to the people of Israel about their relationship with God and with others. They underline all the words in the text which point to the belief that God speaks and makes himself known.
· Students discuss:
What is the strong message that the law communicates to people?
Why do you think Christians consider the giving of the law an incomplete revelation of God?

The above texts can open up discussion of the role of the spoken and written word in the life of God’s people. (1a,1b,1c,3b)

. . . through Jesus

New Testament writers and Christians of the early church were convinced that Jesus is God’s complete revelation of himself. Much of their writing seeks to make clear the message God was giving to people through Jesus.

· Students examine passages which show Jesus making God known through

· his actions (eg the healing of the demoniac in Mark 5)

· his words, especially parables, eg The Lost Son, The Pharisee and the Tax Collector
· his relationships (acceptance of ‘sinners’; restoration of Peter in John 21)

· his death and resurrection.

Refer to Bible References Menu God speaks through Jesus for the epistle writers’ explanations of God’s revelation.

· Students summarise, in the form of slogans for billboards or car stickers, the main message that Christians believe God gives people through Jesus. (1a,3a)
THE WORD OF GOD
Students look up Bible verses which make reference to ‘the word of God’ and create a logo which identifies and describes what Christians consider are the nature and purpose of ‘the word of God’. Refer to The Bible writers’ description of their writing as God’s word in Bible References Menu. There are enough references for students to work either individually or in pairs.

Christians believe that the Bible is the word of God and has the power to change people. Students find evidence for this belief in the Bible references. They consider what gives the word of God the power to change people, including themselves.

Students search Christian biographies for people’s comments on the influence of God’s word in their lives, eg chapter 16 of A Hell of a Life by John Dickson, Ring of Truth by JB Phillips, Gods of Sport by Ross Clifford. (1a,3b)

THE MESSAGE OF GOD’S LAW

· The first five books of the Bible, known as the Law, describe the context for the giving of the law (Moses and the Ten Commandments). They offer a detailed explanation of the implications of the law for the Israelites’ relationship with God, each other, their neighbours and the land. In Matthew 7:12 and Mark 12:28–31 Jesus summarises the main message of the law and the prophets (the Old Testament scriptures).

Students discuss how well people (including themselves) keep the laws as interpreted by Jesus.

· Students identify the broad areas of life covered in the Ten Commandments (Exodus 20:1–17), exploring the boundaries these set for living and how these laws were designed to protect and enrich individual and community life. Students compare these laws with Australian laws, Aboriginal laws, Islamic laws (or other).

· Students examine and evaluate the consequences of not ‘treating others as you want them to treat you’ in stories from the Old Testament, eg
Naboth’s vineyard (1 Kings 21),
Amos’ description of Israel’s lifestyle (Amos 3:1,2; 4:1,2; 5:7–15, 21–27).

Use Bible study notes to help students understand more clearly the demands and expectations the law placed on each person and how the laws were broken.

· Brainstorm different facets of life and relationships in a school, eg queuing up at the tuckshop, relationships between student leaders and other students. In small groups students write a scenario in which everyone ‘treats others as you want them to treat you’ perfectly. Each group shares their scenario. Students judge whether the scenarios belong to the world of reality or fairy tale. They contrast the scenarios with what Paul writes about God’s assessment of people’s situation: Romans 3:9–12, 23; Galatians 3:10,11.

· Students identify behavioural problems evident at school, eg bullying, backchat, disrespect. They assess whether a new school rule would fix the problem.

· Students summarise what they have learnt about the message of God’s law, answering the question: ‘Is the law a good news or bad news story?’ (1b)
GETTING RIGHT WITH GOD
The writers of the Bible were concerned to answer the question: How can people enjoy friendship with God? The New Testament writers were convinced that Jesus was the answer (John 3:16; 1 Corinthians 1:2,3; 1 John 1:7). From beginning to end the Bible points to Jesus Christ (John 5:39b). Christians believe the Bible because they believe in Jesus. So the authority of Jesus gives the Bible authority for Christians.

Sacrifice was God’s way for people in Old Testament times to make peace with him. Students investigate the practice of sacrifice recorded in the Old Testament and examine the link between those sacrifices and the death of Jesus.

In The Lion Encyclopaedia of the Bible students look up the following words: sacrifice (Religion and worship in the Bible), atonement, blood, death, cross, forgiveness, mediator, redemption, salvation (Key teaching of the Bible). Alternatively, students look up the following Bible texts:

Genesis 3

Exodus 3:4–6

Leviticus 16:11,15,16,21,22

Isaiah 6:1,5–7

Isaiah 53:1–10

Mark 10:45

John 3:16
Romans 6:23

2 Corinthians 5:14–21

Hebrews 9:12–14

Hebrews 10:19,20
Students take notes and answer these questions:

· How does the Bible say disobedience and rebellion against God (sin) affect the relationship between people and God?

· What are the long-term consequences of sin?

· How did God deal with people’s sins before Jesus?

· Why is Jesus’ death the key to getting right with God? (1b,1c,3a)
THE WORD OF FORGIVENESS
Students investigate the key message of the Bible: the good news which Jesus preached and proclaimed (Matthew 9:13b; Matthew 11:28–30; Matthew 20:28; Luke 4:18,19). They analyse stories/parables which demonstrate Jesus’ dealings with people who are ‘sinners’ and ‘unclean’, people who have fallen short of God’s law and human law, eg
Jesus is anointed by a sinful woman

Luke 7:36–50
the parable of the Pharisee and the tax collector
Luke 18:9–14
Zacchaeus the tax collector
Luke 19:1–10
Give students contextual background material, eg the Pharisees’ interpretation of the law, what made tax collectors the most hated men in town (And Jesus Said by William Barclay). Taking the background material into account, students describe how each of the main characters in the stories would have felt about themselves. They also describe what they would have imagined God thought about them. What do the characters in the story expect God to do about wrongdoing? What do the students themselves expect God to do about wrong and evil?

Discuss:

· What is the good news that Jesus brings and proclaims?

· For whom is the good news of Jesus?

Students role-play imagined conversations between the characters after Jesus has left them.

The good news of Jesus is summarised

· by Jesus in

Matthew 9:13b
Matthew 11:28–30

Matthew 20:28
Luke 19:10

· by Paul in

Romans 3:21–24, 28,30
1 Corinthians 15:1–4
 1 Timothy 1:15

· by Peter in

Acts 2:38,39

· by John in

John 3:16
Students write what good news the Bible has for them. (1b,2b)
BY WHOSE AUTHORITY?
The writers of both the Old Testament and the New Testament were convinced that the source of their words, whether spoken or written, lay outside of themselves. The phrase ‘the Lord spoke’ is used more than 3,500 times in the Old Testament. Using the Old Testament references in the Bible References Menu (The authority of the Bible) as well as concordances, students look up as many references to ‘the Lord spoke’ as possible in (twenty) minutes. Students record the contexts in which the words are used.

Students look up New Testament references from the Bible References Menu. How do the writers show that they regard the Bible’s writings (including their own) as authoritative?

Students create a logo for a wax seal or stamp that shows recognition for the authority and use of the Bible. They determine what words and symbols will appear on the stamp and who issues the stamp. Refer to authorisation stamps in a passport as an example. (1c)

RESPONSE ACTIVITIES

POSTER
Students design a poster which tells why the Bible is an important book and encourages others to hear the stories from the Bible. Display the posters in the classroom or school. (1b)
BIBLE COVER
Students design a cover for a Bible which shows that it is an important book. Provide appropriate materials to help them do this, eg gold or silver paper, coloured pens. If students have buddies from another class they could make covers that their buddy could put on their Bible. (1b)
BIBLE VERSES
Talk about why some people think it is helpful to know words from the Bible by heart.

Make up your own actions or chants to help students learn verses from the Bible. Record these on a chart or in a big book.

Older students can be challenged to set themselves a goal of learning a chosen number of verses.

(The book 365 Ideas for Teachers [see Recommended Resources Menu] contains suggestions for learning and displaying Bible verses.) (1a,1b)
OTHER LANGUAGES
Students learn Bible verses in a language other than English. If there are students in your class or school community who speak a language other than English invite them, or members of their family, to be involved in the teaching. (1b)
FUNDRAISING
Students participate in a project to raise money to support the work of the Bible Society or Lutheran Bible Translators. (1b)
BIBLE IN WORSHIP
Help students recognise when the Bible is being used in worship. You could develop a routine in which you clearly state what is happening, eg This story comes from the Bible. I am going to read it from a Bible story book.

If your school worship service is based on a traditional liturgy, explain that the words This is the word of the Lord and Thanks be to God are used when people read from the Bible. (1a,1b,3a,3b)
WORSHIP CENTRE
Students suggest how your class worship area can be arranged so that the Bible is given a prominent place. Display work from this unit, along with comments from the students, around the worship centre. (1a,1b)

COMMUNICATING JESUS’ MESSAGE Students choose a means of communication, eg art, drama, writing, music, to give their interpretation of one thing Jesus communicated to all people through his life, teachings, miracles, death and resurrection as described in the Bible. (1a,1b,1c)
CREATIVE WRITING
Students use one of the forms of writing found in the Bible, eg poetry, letter, parable, to express their opinions about the purpose, importance and message of the Bible. (1b,1c,2b)
SUPPORT THE WORK OF BIBLE TRANSLATION
Students plan and participate in a project which supports the work of Bible translators or the distribution of Bibles to people throughout the world. (Contact agencies such as Wycliffe Bible Translators, the Bible Society, Gideons.) This support could include students providing information about the work of these agencies to the school or wider community, directing chapel offerings to this work or exploring avenues of fundraising. (1c)
BIBLE IN THE FUTURE
Students identify the various forms the Bible can take, eg CD-ROM, audio tapes, film. Students suggest ways the Bible might be presented in the future or ways they would like to see the Bible and its message presented. They design an advertisement for ‘the Bible of the future’. (1b,1c,2c)

MY IMAGE OF GOD
Students write about or illustrate their image of God based on their investigation of God through the Bible. Students explore their understanding of God’s relationship with people. (1a)
WORSHIP DISPLAY
Students design a display for the worship centre, featuring the Bible and its message. (1a,1c,)
A BIBLE GAME
Students create a question-and-answer game to teach others about the Bible. Students include ‘important’ questions as well as interesting Bible trivia. (1a,1b,1c)
COLLAGE
Students create a collage using headlines and pictures from magazines and newspapers that show the world’s need for the message of the Bible. Over the collage they write a Bible verse which they believe conveys the Bible’s response to people’s need. (1a,1b,1c)

PICTURES TELL A STORY
As a class students design and produce a series of posters or stained-glass windows telling the story of God communicating to people in the past and the present: through creation, through history, through dreams and visions, through the written words of the Bible, in the person of Jesus.

One way of creating a stained-glass picture to be mounted in the windows of a classroom or the chapel is for students to draw their picture onto plastic film (eg OHT), using simple, bold outlines. They use different-coloured cellophane paper, cutting it to form mosaics and gluing the edges together. There should be no gaps between the cellophane pieces. When the glue is dry, peel the cellophane picture off the plastic film. Frame with cardboard. Mount the picture on the window. (1a)
BIBLE DRAMA
Students dramatise Bible stories which contrast the impact on a person’s life which the law of God has on the one hand and the good news about Jesus has on the other. Use stories from both the Old and New Testaments. The stories of the people of Israel in the wilderness and during the times of the judges reveal effects of both the law and the grace of God. There are many instances in the ministry of Jesus where his treatment of people contrasts with society’s expectations, eg the story of Zacchaeus, the story of the man born blind (John 9). Students’ dramatisation needs to bring out the movement from law to gospel, from condemnation to freedom and forgiveness. (1b)
READING GOD’S WORD
Among Christians there is a strong tradition of reading, meditating on and responding to God’s word. The Bible Society, Scripture Union and local Christian parishes offer readers of the Bible guided steps as well as suggested readings. Some Bible versions have such information in the introductory pages.

Give students some guided steps for reading the Bible, as well as some selected readings. Students take a Bible, paper and a pen to a quiet spot in the schoolyard. Students read and jot down a question, a meaningful word or phrase, a prayer, a thought. When the class regroups, students share their experience of reading the Bible. There should be no compulsion for students to share. If students enjoyed the experience, make this a regular event for the class. (1c)

	2
	THE BIBLE IS GOD’S WORD WRITTEN BY PEOPLE WHOM GOD INSPIRED

INTRODUCTORY ACTIVITIES

BIBLE COLLECTION
Collect a range of Bibles for use in the classroom, eg Bibles for children and adults, old and new Bibles, different-size Bibles. Provide time and opportunities for students to look at these, use them in silent reading, etc. As students are doing this, observe their knowledge about the Bible and skills in using a Bible. (2a,1b,3a,3b)
STORY CENTRE
Set aside an area of the classroom as a Bible story centre. Display children’s Bibles and Bible story books, tape recordings of Bible stories, etc. Arrange cushions and rugs to make this an appealing area for your students. Go to this area when you tell Bible stories during the course of this unit. (1a,2a,3a,3b)
BOOKS
As you share books with the class, identify the features of books, eg they are written by an author for a particular audience; they tell a story or share information; they are organised in a particular way; they may contain illustrations. Use this as an introduction to identifying the features of the Bible. (2a, 2b)
CLASSIFY BOOKS
Collect a range of books and together with the students sort and classify them according to the different text types, eg fiction, non-fiction, poems, songs. Read each type of text to the students, identifying the features of each. Use this as an introduction to the Bible, which contains a variety of texts in the same book. (2b)
ILLUSTRATIONS
Use the illustrations in a children’s Bible to identify and list things from Bible times that students may not be familiar with, eg clothing, houses. Sort these into categories and use them as the basis for further investigation about life in Bible times.
Alternatively, show students objects that represent those used in Bible times, eg clothing (a Sunday school may have some you can borrow), a selection of foods, clay pots. Discuss the life of people in Bible times and look for examples of these in illustrations in a children’s Bible. (2c)
NON-FICTION BOOKS
Before telling Bible stories, use non-fiction books to share information about the life and culture of Bible times. (2c)

AUTHOR STUDY
Students take part in an author study. Make a collection of and examine the types of books written by a particular author. Explore what the books reveal about the author. Use this as an introduction to an investigation of the people who wrote the Bible. (2a)
KINDS OF BOOKS
Make a collection of a wide variety of books, eg cookery, adventure stories, poetry, encyclopaedias. Identify the genres evident in the various books. Students write, using a range of genres. Use this as an introduction to the different genres in the Bible. (2b)
HISTORY OF WRITING
Investigate the history of writing and writing materials used during biblical times. (2a,2c)
BIBLE DISPLAY
Make a display of a variety of Bible translations and Bible story books. Provide time for students to browse through the books. Students select the Bible translation they prefer and the Bible story book they most enjoyed reading. Students give reasons for their selections. (2b,2c)
COMPARING ACCOUNTS
Tell the students a short story and then ask them to write the story in their own words. Or ask the students to describe an event which has taken place at school recently. Students compare the various accounts and identify: What is the same? What is different? Why are the accounts different? Lead on to comparing various accounts of the life, death and resurrection of Jesus in the gospels. (2a)
MY INSPIRATION
Define the term ‘inspiration’. Discuss times the students have felt inspired to do something:

· Who inspired them?

· What did they feel inspired to do?

· What do they think it means to ‘be inspired’?

Go on to explore the Christian belief that the Bible was inspired by the Holy Spirit. (2a)
EYEWITNESS ACCOUNT
Set up an event either in or outside the classroom, eg two students bump into each other and argue about who caused the collision. After the event ask all students to record individually what they witnessed. Students discuss in groups the similarities and differences in what they recorded. Why were there some differences?

Lead the students to understand that while the story can be essentially the same, minor details can vary. This is influenced by the purpose of the witnesses’ accounts and the experience and knowledge of the witness who is writing the account. Ask the students to predict the differences they might expect to find in the four gospel writer’s accounts of Jesus’ life. (2a)
WHAT IS THE GENRE? WHO IS THE AUTHOR?
Provide groups of students with a stack of books, fiction and non-fiction, including the Bible. Each group is to sort the books into genres and write the name of the author of each book on a self-stick label on the front of the book. Discuss the sorting process and who they listed as the author of the Bible.
Go on to explore the genres and authors of individual books of the Bible. (2a,2b)
COLLECTION
Students bring Bibles from home, the school or local library, eg children’s Bibles, Bibles written in other languages, different translations of Bibles, Bibles that are a part of family history. Also show students a Bible on CD ROM.

Divide the Bibles among groups of students. Students study the Bibles to make a list of ‘common features of all Bibles’, eg contents page, Old and New Testament, and ‘different features of specific Bibles’, eg maps, concordances. Discuss:

· Why do you think there are so many different types of Bibles?

Go on to explore the development of Bibles into their present forms. (2a,2b,2c)

WHAT SKILLS DO I NEED?
Provide groups of students with different tasks, eg writing a book, driving a car, playing tennis. Each group must list the skills they need to be able to complete the task well, eg for playing tennis: hit the ball, serve, score.

Provide students with books such as street directories, recipe books and engineering books. Discuss with students the skills needed to use these books. Introduce the Bible and tell students that there are skills people need in order to be able to read and use the Bible effectively. (2c)

WHAT DO YOU KNOW?
Give students a question-and-answer sheet to assess their Bible literacy. Adapt the following to suit your class:

· How many books are there in the Bible?

· In what languages was the Bible originally written? Arabic? Hebrew? Greek? English?

· What’s the difference between a paraphrase and a translation of the Bible?

· What different kinds of literature form the collection of books in the Bible?

· Give the full names for the following abbreviations of the books of the Bible:
Lk, Jn, Isa, Jer, Gen, Ex, Rom. Indicate whether they are to be found in the Old or New Testament.

Work through the diagnostic sheet with the class, giving students ample opportunity to use their Bibles to help them make the necessary corrections.

Survey the class to ascertain in what areas students struggle with Bible literacy. Build into a unit of work exercises to help students learn to use the Bible, eg Bible search game, use of cross-references.

Students write up simple instructions and guidelines on how to get around in the Bible. Display these around the room, eg students create a chart of books of the Bible in their categories, including their abbreviations. (1,2,3)

WRITING HISTORY
No history account is truly objective. Each generation writes a history that reflects its experiences, presuppositions and desire to make sense of life. Australian social studies and history books in the early 20th century presented a history which ignored the history of Australian Indigenous peoples, giving a narrow outlook and often a contradictory account of the events of the past.

Invite a history teacher to speak to the class about the different versions of history which exist for the same era/event and how the credibility and accuracy of the different versions is determined.

This can introduce an investigation of the various historical narratives which contributed to the writing of the Bible. (2a)

DIFFERENT KINDS OF WRITING
Bring a bundle of newspapers to the class. Working in pairs, students identify and list the different kinds of writing in a newspaper, eg cartoons, letters to the editor, news reports, opinion columns, weather reports and charts, television guide, book and film reviews, death notices.

Students compare two different kinds of writing (perhaps on the same subject), explaining how they differ in purpose, use of language, style, structure.

Students survey the class and their families to find out who reads the whole newspaper, what kind of articles are the most read, which sections are read first.

Students compare the kinds of writing in a newspaper with the different kinds of writing in the Bible. They discuss other similarities between newspapers and the Bible, eg different writers, different styles or literary genres, different perspective on the same event/issue. They discuss the difference in purpose of newspapers and the Bible. (2b.3b)
BIBLE SURVEY
Students form groups. Each group surveys different groups of people about what they know, think and feel about the Bible, eg family and neighbours, general community, peer group, teachers, churchgoing people.

Students make a list of questions for their survey, eg

· Do you own a Bible?

· If you own a Bible, was it a gift or did you purchase it yourself?

· Do you read the Bible? How often? When?

· How important is it to read the Bible?

· Who wrote the Bible?

· In what ways is the Bible relevant for 21st century people?

The survey can be presented in the form of a series of statements to which people respond on a continuum from disagree/never to agree/always.

Students collate the responses from their surveys, assessing people’s knowledge of the Bible, acceptance of the Bible, objections to the Bible. (1,2,3)

IT’S DOUBTFUL
Students make a list of objections and questions people raise about the reliability and authenticity of the Bible, eg the story of the Bible has been lost or changed in the translations, the eyewitness accounts were biased, the Bible contradicts itself, the Bible is out of date, the Bible is fiction. (2a)

TRUTHFUL REPORTING
Select an experience common to all students in the class, eg a school assembly, an excursion, a community project. Divide the class into several groups. Each group recounts the experience from a different perspective and for a different audience:

· the principal’s report for the school newsletter and for the school board

· a cleaner’s report to other cleaners and to family members

· a parent’s report to the grandparents and in a letter to a friend.

· a participant’s report for the school magazine, as a journal entry and to a friend who was absent.

Students compare the different versions and determine on what basis the reports are seen as accurate and truthful. They discuss how the use of language changes from one report to the next and the relationship between the text and the audience. They make a list of criteria by which non-participants/non-observers determine the reliability of an account. (2a,2b)

A TIME CAPSULE
In groups students select twenty items to include in a time capsule representing their school, to be opened in one hundred years time. They justify their choices and explain what messages the items will communicate about the school.

Brainstorm how future generations will be able to test the authenticity of the items and what will determine their interpretation of the items in the capsule.

Students explore how the Bible is a time capsule and what message it has for our time. (2a,2c,3b)

DEVELOPMENT ACTIVITIES

CLASSIFYING STORIES
Make a written or illustrated list of Bible stories that students know. Older students in this band could sort and classify these, eg stories about Jesus; stories about other people; stories about children; stories about women. (2a)

EARLY FORMS OF THE BIBLE
Use non-fiction material to investigate early forms of the Bible. Students in the middle to upper levels of this band will enjoy finding out about the original language of the Bible, what the written language looked like, and the work of the scribes in writing the Bible by hand on a parchment scroll. (2a,2c)

TABLE OF CONTENTS
After showing students how the table of contents is used in a collection of stories or in a non-fiction book, investigate the table of contents in a children’s Bible. Students could

· practise finding the stories, using the table of contents;

· circle stories they know on a photocopy of the table of contents;

· make their own book or a class book of Bible stories, adding a table of contents. (1a,2a,3a,3b)

BIBLE-TIMES CORNER
Make a Bible-times corner in the classroom. Use a large box for a flat-roofed house, provide appropriate clothing for students to dress up in, simple cooking pots and utensils. (2c)

INSTRUCTIONS
Discuss the role of instructions in everyday life. Students could make something by following instructions.

Tell students that the Bible contains instructions that God gave his people about how to live. Use simplified language to share the Ten Commandments (you will find an example of this in TRS A2/4).

Students could record the commandments on hand prints, a scroll, or cardboard representations of the tablets of stone. (2b)

POEMS AND SONGS
Share poems and songs with the students and discuss what the words are saying.

Tell students that the Bible also contains poems and songs. Share selections from the Psalms (see Bible References Menu).

Students could use musical instruments to accompany the psalms or use the structure of psalms as a model for writing their own psalm. (2b)

LETTERS
Show students a letter you have written or received and discuss the features of letters.

Tell students that the Bible also contains letters. Use an adult Bible to show the headings, eg The letter of Paul to the . . . and Paul’s words at the beginning and end of the letter.

Select simple messages from the letters to share with the students. These could be recorded as a letter or on a scroll. (2b)

BIBLE ACTIVITY CENTRE
Establish a Bible activity centre where students can make their own Bible story books or scrolls in their free time. Provide materials such as: paper, pictures from old Sunday school material, Bible stamps, textas, stapler. Encourage students to share with the class the work that they have done. (1a,2a,3a,3b)

WORD-BANK
Begin a class word-bank or dictionary of terms that are frequently used in Bible stories and songs but that students may not understand. Add to this over the year. Examples of such words are: Israelites, disciples, baptise, hosanna. (2c,3a,3b)
FORMS OF WRITING IN THE BIBLE
As a class, identify, discuss and list the forms of writing found in the Bible, eg parables, psalms, laws, letters (see Bible References Menu). Provide students with short sections of the Bible which demonstrate a range of genres. Students sort and classify these sections of the Bible according to genre. (2b)

BIBLE LIBRARY
Students make a class set of ‘books’ of the Bible, using empty boxes, eg match, soup or small tissue boxes. Cover three sides of each box with paper and make a book jacket for each book. Name the books and colour code them according to the various forms of writing, such as letters, books of the law, prophets. (2a,2b,2c)

BOOKS OF THE BIBLE
Students work with a partner and choose one book from the Old Testament or New Testament to investigate. Use the introduction at the beginning of the books and other resources such as a Bible handbook or What the Bible is All About (Blankenbaker) to assist with research.

Students identify information, such as the writer of the book, main events in the book, type of writing (letters, law, poetry).

A4 sheets compiled by the students containing information about books of the Bible, can be kept in a loose-leaf folder and added to throughout the year. Or information can be entered into a computer data base. (2a,2b,2c)

WRITERS OF GOD’S MESSAGE
Students explore the message of 2 Peter1:21. Discuss what this says about the writers of the Bible. Students investigate and present information about a person(s) who contributed to writing a book(s) of the Bible, eg David, King Solomon, Isaiah, Luke. Include the names of the books they wrote, examples of what they wrote and the message of their writings. Present the information as an author study. (2a,2b)

COMPARING ACOUNTS OF EVENTS IN THE GOSPELS
Students compare Matthew’s account of Jesus’ birth with Luke’s. Make a chart of the similarities and differences between the two accounts. What is important to Matthew in this story? to Luke? What is important to both of them?

Students could also compare the accounts of miracles of Jesus or Jesus’ death and resurrection in the gospels. (2a,1b,3b)

PARABLES
Students choose one of the parables Jesus told. Dramatise the story or communicate it using methods such as a rap, big book, series of photographs or paintings, computer-generated slide-show. (2b,1b)

PAUL’S LETTERS
Paul’s letters usually have four parts: 1) greeting, 2) thanksgiving, 3) instruction or teaching, 4) final blessing.

Students identify these parts in one of Paul’s letters, eg Philemon. Students write a letter to a friend using the same format, either telling what they know about the Bible or giving their own version of an incident from the life of Jesus. (2b)

PURPOSE OF LETTERS
Choose and read one of the letters included in the Bible. Students make a concept map which provides information about the letter, such as the writer, the people the letter was sent to, the purpose of the letter, information about Jesus and/or things which were happening in that community included in the letter. Students use resources, such as the introduction to the letter in the Bible and/or a Bible handbook. (2a, 2b, 3b)
FASCINATING FACTS
Students make a ‘fascinating facts’ book about the Bible. Include information about Bible characters, life in Bible times, places in Bible stories, how the Bible was written (see Recommended Resources Menu). (2a,2b,2c,3a,3b)

FEATURES OF THE BIBLE
Students identify the various features of a Bible, eg text, index, contents, maps, introduction to each of the books. They describe the features, and the purpose of these features on large illustrated charts or on information/reference sheets which can be put inside their personal Bibles. (2c)

FINDING BIBLE PASSAGES
Students write a set of simple instructions on how to read a Bible reference and find a Bible passage. Students create their own Bible quizzes or ‘treasure hunts’ through the Bible, by giving references to Bible stories which other students can use to test their skills. (2c)

DECORATING BIBLE PASSAGES
Before the printing press was invented, people copied the Bible by hand. Some people added beautiful decoration with different colours and designs. If possible show an example. Students choose a favourite Bible passage, copy it and decorate it, using coloured ink and calligraphy pens or felt tipped-pens. (2b)

THE CATECHISM AND THE LAW
Students find and record examples of laws in their community. Read the Bible story of God giving the Ten Commandments to his people (Exodus 20:1–17). Read the commandments and their explanation from Luther’s Small Catechism. Students write the commandments in a positive way (what to do). Record them either on cardboard pieces made to look like flat stones or in a more contemporary way, eg computer formatted. (2b)

THE HISTORY OF THE BIBLE
Use Bible encyclopaedias to explore and record information about who wrote the books of the Bible, and also read 2 Timothy 3:15–17;
2 Peter 1:21. Discuss:

· In what ways is the Bible similar to and different from other books?

Students use Bible encyclopaedias and handbooks and videos such as Messages from the Memorybanks to investigate how the Bible came to be in its present form. They also gather information about the work of Wycliffe, Tyndale and Luther in translating the Bible.

Students present the information in their own computer multimedia presentation about the history of the Bible. (2a,2b)

BIBLICAL ARCHAEOLOGY
Use the Lion Handbook to the Bible and other non-fiction texts to explore what archaeologists have discovered about the Bible. Students could compare Sennacherib’s Prism (p 280 of The Lion Handbook) with 2 Kings 18:13–36. Students explore the questions:

· What have archaeologists found out about the Bible?

· How does archaeological evidence influence what people think about the Bible?
(2b)

DEAD SEA SCROLLS
Investigate the stories of the discovery of different copies of the Bible, eg The Codex Sinaiticus, the Dead Sea Scrolls. How were they discovered? How accurate were these copies? What do they reveal about the reliability of the Bible? View the video Messages from the Memorybanks available from the Bible Society. (2b)
THE WRITING OF THE BIBLE
Examine a list of the kinds of writing in the Bible, eg narrative, poetry, letters, laws, proverbs.

Students work in groups to investigate and gather information about the different kinds of literature. Students create a poster showing selections of the writing, their purpose and message. Provide time for students to share their posters with each other. As a class discuss what common message is revealed through the different kinds of writing. (2b,2c,1a)

THE CANON OF THE BIBLE
Students investigate the formation of the canon of the Old and New Testaments. See TRS C3/Extra a,b. The Lion Encyclopaedia of the Bible, How our Bible Came to Us by M Doney and Very Special Book—All about the Bible (Bible World) by J A Drane are excellent resources. Students work in groups to report on ‘How the Bible came to be a book’. (2b)

BOOK STUDY
As a class develop a list of questions to use when researching and preparing a report on any book, eg author, genre, theme, setting, key characters, author’s message, intended audience.

Each student chooses a book of the Bible, which has at least four chapters, to investigate, using their questions as a guide. Each student is to read at least the first and last chapters of their book and two other chapters.

Use Bible encyclopaedias and handbooks to provide summaries of the themes and messages of the books. Students prepare either a written or an oral report on their book. (2b)
STRUCTURE OF THE BIBLE
Students work in groups to list what is contained in a Bible, eg the contents page, subject index, maps, cross references. They identify the Bible text and what has been added by publishers to help readers.

Conduct a series of lessons on how to use many of the Bible helps, eg footnotes, cross-references, maps and glossaries.

Students prepare an instruction manual to be used by younger students who have just received their first Bibles. They may interview younger students to consider their needs. (2c)

BIBLE TIMES
Students use Bible encyclopaedias and handbooks to investigate the various lifestyles and cultures portrayed in the Bible, eg desert nomadic life, Egyptian culture, life in a Babylonian or Palestinian village. Consider: How was their life similar to and different from life today?

Read a story from the Bible about people they have investigated, eg if students have investigated nomadic life, they may read about Abraham. Discuss:

· How does knowledge of the context of the story affect your interpretation of the story?

Students photocopy a story from the Bible or a children’s Bible and paste it on an A3 sheet. They then surround the story with information about the life and culture of the people in the story. Bind the pages into a big book for the class or school library. (1a,2b)

THE WRITERS SPEAK OUT
The writers of the New Testament addressed issues relating to the credibility and authenticity of their own writing. Students examine Bible passages such as the following to discover what the writers reveal about

· the source of their information

· the authority of their writing

· the truth of their writing

· the purpose of their writing.

Matthew 1:1

Luke 1:1–4

John 21:24–25

Romans 1:1–3

Romans 16:25–27

Galatians 1:6–9, 11,12

1 Timothy 1:3–7

2 Timothy 1:13,14

2 Timothy 3:14–17

Titus 1:9–14

Hebrews 1:1,2

2 Peter 1:12–21

1 John 1:1–4

1 John 4:1–3

Revelation 22:18,19. (1c,2a,3b)

LOOKING FOR ANSWERS
Students list questions the class has about the origins, authenticity and reliability of the Bible.

In groups students investigate the following areas, presenting the main points of their research on a poster:

· archaeological findings and discoveries related to the Bible

· the history of biblical documentation: from oral tradition to writing and copying of manuscripts to the printing press

· the process by which the books of the Old and the New Testament came to be a collection of books recognised as authoritative for Jews (OT) and Christians (OT, NT)

· the history and work of Bible translators.

Students relate their research findings to the class questions about the Bible. Which myths about the Bible does the research dispel? What new questions does the research raise for students? Discuss the role of faith for Christians when they accept the Bible as the word of God for all people. (2a)

FACT OR FICTION
Students often question the plausibility and truth of stories in the Bible, eg the Adam and Eve story, Noah’s ark, the crossing of the Red Sea, Jonah and the big fish. Make it clear to students that Christians’ acceptance of the Bible as God’s word does not depend on their understanding of such stories. However, in some instances unnecessary obstacles are due to lack of knowledge or to misunderstanding. Give students a strategy to investigate and explore the issues that are obstacles for them in reading the Bible. For example:

1. Students read the story in the Bible. They draw two columns titled I can accept, I cannot accept. Students write in the appropriate column the aspects of the story they either can accept or cannot accept, giving reasons.

2. Students investigate several different avenues to help them determine whether the Bible presents the story as fact or fiction. They list arguments that point to the story being fiction and arguments that point to the story as fact. Students consult a commentary and a Bible encyclopaedia on life and times in the Bible. They research the author, context and purpose of the writing. They find historical and archaeological facts, similar stories that are part of other religious traditions, cross-references to the story in other books of the Bible, etc.

3. Students assess to what extent their research changes their original interpretation and assessment of the story.

4. Students present their conclusions about the stories they have investigated, giving reasons. (2a,2b,2c)

THE WRITING OF THE BIBLE

(Note: This activity moves into an area of some sensitivity among Christians. Some Christians emphasise the ‘human side’ of Scripture to the point where the Bible can rightly be subjected to the same kind of literary analysis that any other book undergoes. Others emphasise the ‘divine side’ of Scripture to the point where such literary analysis is considered inappropriate.

Students can be informed of this tension and perhaps even be encouraged to examine the issues involved. The Consensus Statement on Holy Scripture in Doctrinal Statements and Theological Opinions gives the LCA’s position.)
Some of the Bible’s stories are made up of several different narratives that were part of oral tradition and then written as a continuous narrative, eg there are two versions of the creation story in Genesis (Genesis 1:1 – 2:4 and Genesis 2:4 – 3:24), three versions of the giving of the Ten Commandments (Exodus 20, Exodus 34 and Deuteronomy 5), two versions of the story of Jesus’ birth and varying accounts of the resurrection.

Students find out about the Yahwist, Elohist, Priestly and Deuteronomist sources that many scholars believe make up the narrative of the Torah, or the sources that many scholars believe make up the gospels, including the Quelle source. Students explore what light this sheds on the apparent ‘contradictions’ in the Bible and on the need to read the Bible in context. (2a)

WHO’S RIGHT?
Students investigate the approaches to the Bible of different Christian traditions, eg Anglican, Lutheran, Baptist, liberal, fundamentalist. Invite pastors from different traditions to present information to the students. Students note what difference each approach makes to the way people interpret, use and respond to the Bible. (1c,2a,2c)

WHAT KIND OF WRITING IS THIS?
Give students two sets of cards:

SET A: Cards outline the generic features of the different genres of writing in the Bible. How To Read the Bible For All Its Worth by Fee and Stuart identifies the generic features. Nelson’s Illustrated Bible Dictionary on Logos Bible Software has a useful section under The Bible (hermeneutics).

SET B: Cards have examples of the different genres of writing.

Students match the examples in Set B with the generic features in Set A.

As extension examine one of the genres of writing in detail, eg the parables of Jesus (see TRS D1/3a, TRS D1/3b in the Jesus Planning Guide), the psalms (see TRS D1/4 in the People Planning Guide).

Alternatively, take an extended passage from the Bible and identify the different genres of writing present in the passage, eg Exodus contains narrative, poetry, laws and instructions, prophecy and prayers. Refer to examples in the Bible References Menu. (2b,2c)

BIBLICAL NARRATIVES
Biblical narratives are stories in which God is the hero. No one story will give the full picture of who God is and what God is doing in history. Nor will a story give answers to all questions about life, the Bible etc. Christians believe that the biblical narratives can be read at three different levels:

1. as the story of individual people

2. as the story of God’s relationship with his people

3. as the universal plan of God worked through his creation (thus the narrative spans the Old and New Testaments).

Read with students a Bible narrative, eg Joseph narrative (Genesis 37, 39 – 50). Students summarise the narrative in fifty words, one sentence summing up the main message of the narrative, eg God used Joseph to save his people.

Students investigate the place the narrative has in the story of the Jews and in the universal story of people (what is the link between Joseph and Jesus?).

Discuss the message modern readers can gain from the biblical narrative: What might God be saying to modern readers through this story? (2b,2c,3a)

READING IN CONTEXT
Students role-play situations where people’s words are taken out of context. They identify how this alters the meaning and purpose of the words.

To do biblical texts justice, we need to read them in their context.

1. Give students parts of Bible passages out of context, eg ‘Then he (Jesus) warned his disciples not to tell anyone that he was the Christ’ (Matthew 16:20); ‘Wives, submit to your husbands’ (Ephesians 5:22); ‘What is highly valued among men is detestable to God.’ (Luke 16:15) Students comment on the meaning of the words out of context and their response to those words.

2. Students read the passages in the context of the verses before and/or after or the section within a chapter.

3. Using Bible dictionaries, commentaries, study notes and concordances, students find the wider context of the passage, eg history, setting, time, culture, literary genre. They note what added meaning each context provides, what the words would have meant to the original listeners/readers, and the main point made in the passage. They explore how the passage can be applied to the context of their own lives. (2b,2c)

A WORD MAKES ALL THE DIFFERENCE
Students brainstorm what the noun ‘cross’ means to them. They list all the associated images of the word ‘cross’, identifying the source of those images.

Students find out what associated images or meaning existed for Jews and Greeks living at the time of Jesus. Using a Bible concordance, they investigate what the word ‘cross’ came to mean for early Christians.

Students suggest other words and images that could be used to convey the Christian meaning of the word ‘cross’ to people today who are totally unfamiliar with the Christian message.

As extension students investigate the work of Bible translators, looking at issues they face in translating idioms and biblical images. The Bible Translator journal published by the United Bible Societies has relevant material (Löhe Memorial Library at Luther Seminary is a subscriber). (2b,2c)

RESPONSE ACTIVITIES

BOOKMARKS
Students design bookmarks to use in children’s Bibles and Bible story books. An illustration of a Bible character or a simple Bible verse could be included on each bookmark. (2a)

DISPLAY
Make a display based on the different types of writing in the Bible, eg poems and songs, letters, adventure stories. Make enlarged copies of the original text and add copies of students’ written or illustrated responses.

Alternatively, record this information in a big book.

As you continue to tell Bible stories during the year, ask students to identify in which category the story belongs. (2a)

DRESS-UP DAY
Conclude the unit by having a dress-up day when students come to school dressed as a Bible character. Include a special Bible-times lunch. (2a,2c,3a,3b)

BIBLE INFORMATION PACK
Students produce an ‘information pack’ about the Bible, eg computer multimedia presentation, poster, Bible handbook. This could include a glossary of terms relating to the Bible, such as books of the Bible, Old Testament, New Testament. (2a,2b,2c,3a,3b)

SCROLLS
Students make scrolls from paper, cardboard, or fabric. They select a Bible story or Bible verse and write it on a scroll. (2b,2c,3a,3b)

BIBLE QUIZ
Students write their own questions for a Bible quiz or design a game such as Trivial Pursuit which requires students to use their knowledge of the Bible. Provide regular opportunities for students to participate in Bible quizzes and Bible games. (2a,2c,3a,3b)

BIBLE ADVERTISEMENT
Make an advertisement for the Bible — the world’s best-selling book. Include reasons why the book is so important. Create a slogan as a part of the advertisement. (2a,2b,3a,3b)

ARCHAEOLOGICAL FIND
Students consider this scenario: Archaeologists have just discovered a new letter written by Paul. Discuss: What do you think Christians will do with it? Will it be added to the New Testament? Why? (2a,2b)

GUIDE TO THE BIBLE
Students use a book such as Discover the Bible by Lois Rock as a model for their own ‘Guide to the Bible’ or ‘Bible Handbook’ for the class or school library.

· What features are required to make the book appealing to the audience? (lift-up flaps, illustrations, cartoon figures that feature throughout the book with humorous comments)

· What stories and information must be included? (2a, 2b, 2c, 3a, 3b)

THE WORD
Students work in groups to choose and present a song about God’s word from contemporary Christian recordings or songbooks. The presentation includes performing the song and sharing what the song teaches about God’s word. (2a,1a)

MODERN TRANSLATORS
This activity may complement any study done on the work of Bible translators. An important aspect of the work of translators is to represent accurately the original message of the Bible to people whose cultures are very different from the culture in which the Bible originated.

Students take on the role of translators. Their task is to retell the good news of Jesus’ death and resurrection to people their own age who have no knowledge of Jesus or of the Jewish world of the Bible. For example, the other person’s knowledge of the world may be limited to the surf culture or to the world of cars, or the person may have lived on the moon. To simplify the task, students translate one Bible verse, eg John 3:16.

After students have completed the task, they describe the process that was involved in producing the translations. (2a,2b,2c,3a)

ILLUSTRATED BOOKMARKS
When Bible manuscripts used to be copied by hand, this was painstaking, full-time work done by monks who saw this as their vocation. There are several examples of monks’ work in The Lion History of Christianity.

Students design and produce a bookmark with a carefully copied Bible verse that they or other people have found inspirational. This is an appropriate activity to follow a study of Psalm 119. Students apply the rules of copying to their own work; they may choose to illuminate the first letter. Bookmarks can be given away as gifts.

Alternatively, students copy by hand a story they choose from the Bible, using their own symbols, design and colour to illustrate the story. These pages can be framed and displayed. (2a,3)

LIBRARY DISPLAY
Students prepare a display for the library, focusing on the Bible. For example:

· a display of different Bible translations and versions, along with a history of each translation and version

· a pictorial display of the process and stages involved in the writing of the Bible, both Old and New Testaments

· a display of the development of the canon of the Bible

· a display of the different literary styles contained in the Bible.

A written or spoken commentary should accompany the display. (2a,2b)

	3
	THE BIBLE TELLS THE STORY OF GOD’S PLAN FOR THE SALVATION OF HHIS PEOPLE THROUGH JESUS

INTRODUCTORY ACTIVITIES

STORYTELLING
Tell (do not read) stories to your students. Discuss storytelling, eg what do students enjoy about storytelling? Is the story always told the same way? Is it easy to imagine what is happening when the story is told?

You could share traditional stories from Indigenous Australians and other cultures.

Alternatively, invite parents or other staff to tell stories that they remember hearing as a child.

Use these activities as an introduction to telling stories from the Bible. (3a,3b,2a)

WHO’S WHO
Show students a collection of photographs of people they can recognise, eg sports stars, television personalities, people in the school community. Students identify who these people are, what they do and why they are well-known.

Tell students that the Bible contains stories about people who were important because they were chosen by God. Continue to investigate selected Bible characters. (3a,3b)

PLANS
Identify different types of plans, eg house plans, holiday plans, emergency evacuation plans. Plans are made so that people know what is going to happen. The Bible tells the story of God’s plan. (3a,3b)
WHOM WILL I CHOOSE?
Choose students to carry out selected tasks or to be a helper for the day. Discuss how it feels to be chosen to do something. Ask students how they would feel if they were asked to do something very difficult. Use this as an introduction to the stories of God choosing people to carry out special tasks for him. (3a,3b)

HEROES
Read stories or watch videos about popular children’s heroes. Identify what these people do which makes them heroes. Discuss the adventures that they have.

Use this as an introduction to stories of ‘heroes’ in the Bible. (3a)
THE MAIN CHARACTER
Read fiction stories or view a video which has one main character in it. Students identify who the main character is and what important things they do. Use this to introduce stories of Jesus, the main character of the Bible. (3b)
FAMILY STORIES
Students give an oral account of a family story which has been handed down from grandparents or parents, eg moving to a new country or city, war experiences, childhood stories. Or students can tell a story of a family event which has occurred more recently. Consider also exploring with the students the role of storytelling, particularly in Old Testament times. Use this as an introduction to the stories of the Bible. (3a,3b)

MAP
Provide students with Bible background resources, such as maps which show the locations where the stories of the Old Testament and New Testament took place. This will help to set the context for the Bible stories the students will be exploring. (3a,3b)

PROMISES, PROMISES
Discuss and list promises people make to each other or the promises which are made in advertisements. Role-play situations where promises are made. Discuss the reasons for making promises and situations where promises are kept and where promises are broken. Use this as an introduction to examining the promise God made in the Old Testament, to rescue his people and through his people to demonstrate love to all people (see Bible References Menu). (3a)

THE BIBLE TELLS ME SO
Study the lyrics of Jesus loves me, especially the phrase, ‘the Bible tells me so’. Students individually or with a partner reflect on the question: What do you think the Bible tells people? Go on to explore the message of the Bible. (3a,3b,1a)
REMEMBERING
Discuss the kinds of things people do to help them remember the past: they take photos, retell the story to others, have special commemoration services (eg Anzac Day), have special commemoration sites (eg war memorials, statues in tribute to a person). Discuss:

· What are things you remember about your past?

· What are important memories for you?

· What do you do to remember the past?

Tell students that the Christians believe that the Bible is God’s way of helping people remember the most important thing he has done. (3a,3b)
PROMISES, PROMISES
Discuss: What is a promise? What types of promises do you make? Which promises are hard to keep? What is the most important promise you have ever made to yourself? To someone else? How do people seal promises? What promises has God made to people? (3a,3b,1a)

GREAT LEADERS
Students brainstorm a list of great leaders in the Bible. Discuss what makes them great and whether they would be considered great today. (3a,3b)

COVENANTS
Show students a copy of a contract or agreement. Discuss:

· How do people today indicate that an agreement has been made?

· What types of documents seal promises or intentions?

· What happens if these are not followed?

Tell students that another word for agreement is covenant. Discuss:

· What agreements/ covenants has God made with people?

· How did God seal his promises?

This can lead to a study of the Bible as a book of covenants between God and people (Old and New Covenants/Testaments). (3a,3b)

DISCOVERING THE BIBLE
While students may have a general understanding of the Bible, this activity is designed to give students an appreciation of the distinctiveness of each book in the Bible, as well as of the common threads which link and bind the books together.

Assign to each student a book from the Old Testament and one from the New Testament. Students read Bible handbooks and encyclopaedias and the publisher’s introduction to the book of the Bible in several versions. The Lion Handbook to the Bible and The Lion Encyclopaedia of the Bible contain simple yet sufficiently detailed summaries of each book of the Bible.

Students create book covers for their books of the Bible which include the following information:

· acknowledged author of the book

· the context of the book: time, place, audience

· the main ideas/themes contained in the book

· the book’s literary genre

· key people and events recorded.

When students have completed their book covers and shared the main ideas contained in each book, this can lead to a study of what the Bible is and what the main message of the Bible is. (1a,2b,3a,3b)

STORY TIME
Students form groups. Each person in a group shares their favourite story from the Bible or the Bible story they have most often heard or a story they know comes from the Bible. Students share the message the stories have for them. Each group lists the three Bible stories most read or best known in their group.

As a class make a list of the top ten stories in the Bible. Each group of students looks up one of the top ten stories in the Bible. Students assess the accuracy of their memory of the story against what they read in the Bible.

Use this exercise as an introduction to looking at the salvation theme in the Bible, or at the message of the gospel in the story, or at the principles Christians use to interpret such a story (see Background Notes for Teachers). (1,2,3)

MY PLACE
Conduct a guided reflection with students, asking them

1. to think of the places which hold importance for them, eg a place in nature, a place they have visited, a place where they feel safe, a place where they have lived for a time;

2. to determine what has made those places important to them, eg is it a place where they met a friend or a place where they mastered a skill or overcame a fear?

3. to think of a place where they have experienced a sense of God’s presence or a sense of the beyond; a place where they have had a spiritual experience;

4. to write down thoughts about themselves, their life, God (or the larger presence beyond) that came to them in that place.

Students compare their sense of place with the importance of the land and sacred sites to indigenous peoples. Students list the places that hold significance for Australians, eg the War Memorial in Canberra or significant places in their community or school environment. Students investigate the stories which those places hold for individuals and the community.

Continue by exploring the significant stories attached to places named in the Bible. (3a,1a)

ON PILGRIMAGE
Students investigate the importance of places in a pilgrimage, eg Hindus go on pilgrimage to the Ganges River and the city of Benares, Moslems go to Mecca and Medina, Jews and Christians go to Jerusalem. Students find out the history and stories attached to those places. What are the pilgrims hoping to experience from visiting such places?

Students discuss the kind of ‘pilgrimages’ that they go on, eg do they go to the same place every holiday? What is the significance of school reunions? Students consider how people communicate and celebrate the important stories of their lives.

This can introduce a study of the key events in the Bible’s story of God and his people. (3a)

THE BIBLE?
Students make a list of questions people would like the Bible to answer for them, eg when were the dinosaurs created? Brainstorm what students would expect to find in the Bible if it was regarded as a science book, history book, novel, God’s revelation to people.

Give students a wide range of devotional material to look at. They determine what understanding of the Bible writers of devotional books have.

This can lead to an investigation of the purpose and intention of the Bible. (2a,3b)

WORDS OF ADVICE
Students leaf through magazines and find different words of advice for readers, eg fashion advice, advice for looking after cars, advice on what are the best computers to buy, advice for dealing with conflict. Students think of advice that they receive from their parents, friends, teachers, sports coach, etc. Students consider

· what motivates people to give advice to others;

· the form the advice takes, eg is it through a letter of encouragement or a word of warning?

· which advice they act upon and why.

Students go on to explore how the Bible acts as a book of instructions and what it instructs people about. They can then discuss: Is the Bible’s message ‘good advice’ or ‘good news’ or something else? (3b)

DEVELOPMENT ACTIVITIES

STORYTELLING TECHNIQUES
The earliest Bible stories were passed from one generation to another through storytelling. Use simple storytelling techniques to share stories from the Bible.

The stories you tell could be recorded onto audio tape for students to listen to at home. Older students in this band could work in groups to choose a Bible story and practise telling it. Present their story to the class. (1a,2a, 3a, 3b)
Some tips for storytellers :
Know the story well
(introduction, plot, climax, ending).

Think about the characters
and their motives
in order to put yourself in their place.

Consider how the students may react,
and edit stories if necessary.

Practise by yourself
or with a tape recorder.

Think about actions and the tone of voice you will use.

Collect any props you may need
and practise using them.

Relax and enjoy
the storytelling experience.
GOD’S PLAN
Use the table of contents in an adult or children’s Bible to guide students through stories which briefly tell the history of God’s people and the plan of salvation, eg Abraham, (chosen by God as the father of God’s people), Moses, (saved God’s people from slavery), living in the promised land, waiting for a special child to be born, the birth of Jesus. (3a,3b)

HIGHLIGHTER AND BOOKMARKS
Use coloured highlighter pens and in an adult Bible mark the stories that you tell.

Make bookmarks with the title of the story, and an illustration from the story and place them in the appropriate pages.

Encourage students to use this Bible in their own time. (1a,1b,2a,3a,3b)

WALL MAP
Make a large wall map on which you display places, characters and important events as you tell the stories of God’s people in the Old and New Testaments, eg the call of Abraham, the exodus from Egypt, the birth, life and death of Jesus, Pentecost. (3a,3b)

THE STORY OF JESUS
Christians believe that the story of Jesus’ life, death and resurrection is the most important story in the Bible.

Show students how much of the Bible is used to tell about Jesus’ life. Tell students that these parts of the Bible were written by people who had been with Jesus when he was on earth (Luke 1:1–4 and John 21:25).

Share the life story of Jesus by using a Bible story book, video or a selection of illustrations. Younger students in this band could learn a series of echo pantomimes which tell about the life of Jesus; older students could respond with text and illustrations presented as a story board, time line or poster. (3b)

BIBLE HEROES
Use the Bible References Menu and select Old Testament stories of people whom God used to help or save his people. Select stories which contain action and drama and in which one person can be identified as a hero, eg Moses, Samson, Gideon, Daniel, Esther.

As you tell these stories, bring the story and the characters to life by incorporating puppets, drama, music, etc. Alternatively, consider using stories from the Purple Puzzle Tree series (see Recommended Resources). Students can retell the stories through dramatisation or by illustrating the stories in comic strip format. Record the stories in a book about ‘God’s heroes’. (3a)

KINGS
(for older students in this band) Explore stories of kings in the Old Testament (see Bible References Menu). Although the Bible describes God as the king of his people, the Israelites asked for earthly kings.

Israel’s kings were to act as leaders and help the people remember that they belonged to God. As the Bible records, not all of the kings did this.

Tell stories of King Saul, David, and Solomon. After these kings there was a succession of wicked kings who did not obey God. One exception was King Josiah who found the buried scrolls (Bible) and called the people to repentance.

Tell students about the promise and waiting for the birth of a special king, Jesus. (3a)

BIBLE STORY BOOKS
Make a selection of Bible story books of an appropriate reading level available to your students to use in class reading times or to take for home reading.

Older students could complete simple book reports for the stories they have read, eg the title of the story, the main character, what happened in the story, the part of the story they liked best. (1a,2a,3a,3b)

GENERAL ACTIVITIES

BIBLE VERSE Students learn an appropriate Bible verse (see page 11).

SONGS Students learn and sing songs about the Bible (see Resources for Music and Devotions in the Appendix).

BIBLE CHARACTER (A recommended activity for Level 3). Students learn about specific Bible characters. Teacher Resource Sheets in Level 3 provide information about a selection of Bible characters and suggest appropriate activities.
EXODUS
Use a Bible story book to investigate the story of the exodus of the Israelites from slavery in Egypt.

Discuss with the students God’s role in these stories and God’s purpose in rescuing Israel. Tell students that the Bible describes this rescue as part of a much larger rescue God planned for all people through Israel.

Students make a story map showing incidents in which God demonstrated his love and care for the people.

Or students imagine they are Israelites escaping from Egypt. They write a diary which tells about events and about their thoughts, fears, hopes. (3a)

GOD’S PROMISES
Students imagine they are Hebrew children living in the time between the Old Testament and the New Testament. They choose a story their parents would have told to them about God’s love and care for his chosen people and the promise God made to rescue them and through them show his love to all people, eg stories about Abraham, Moses and the Exodus (see Bible References Menu for further suggestions). They retell the stories either orally, pictorially, musically or in written form. (3a)

FULFILMENT OF PROPHECIES
Read Isaiah 53 to the students. Discuss and identify Isaiah’s description of the promises God made about the Saviour. Students read a Bible story book or the accounts in one of the gospels which describes Jesus’ suffering and death. Students illustrate the events which took place and record three or four key verses from Isaiah 53 which describe what would happen to the promised Saviour. (3a,3b)

PURPOSE OF THE BIBLE
Students read and discuss the following Bible passages to discover the purpose of the Bible:

John 5:39

John 20:31

2 Timothy 3:15–17

Psalm 78:1–8

Psalm 119:105.

Students make Bible bookmarks with one of the above Bible verses on them. (3a,3b)

GENERAL ACTIVITIES

BIBLE VERSE Students learn an appropriate Bible verse (see Bible References Menu page 11).

SONGS Students learn songs about the Bible (see Resources for Music and Devotions in the appendix).

BOOKS OF THE BIBLE Students learn books of the Bible. Assist students to begin remembering books of the Bible by dividing them into categories, such as

· gospels: Matthew, Mark, Luke, John;

· law: Genesis, Exodus, Leviticus, Numbers, Deuteronomy;

· poetry: Psalms, Song of Solomon;

· wisdom: Proverbs, Job, Ecclesiastes.

CHOOSE A STORY
Provide students with a range of children’s Bibles. Each student chooses a Bible story to research and discover its background and meaning. They give an oral report explaining:

· Why does this story teach about God?

· How does the story fit into God’s overall plan to save people?

Students could present their reports following the chronological order of the Bible. (3a,3b)

JESUS, THE CENTRE OF THE BIBLE
To explore the salvation plan of the Bible choose from the following options:

· Conduct a study of one of the synopses of the story of God and his people, eg Psalm 78; Acts 7; Acts 2:22–39. Students create a time line of the key events.

· Students work in groups to investigate stories of key people in the Old Testament, eg Abraham, Moses, David, Isaiah. Choose stories in which God reveals his plans to save people and makes promises to his people. See Bible References Menu for Bible readings. Students record God’s promises.

· Read a selection of stories about Jesus’ life and readings from the New Testament in which writers describe the way in which Jesus fulfilled God’s promises, eg Paul’s teachings about Jesus in the book of Romans.

Discuss as a class:

· Why do you think Christians call Jesus the centre of the Bible? (3a,3b)

MOVIES
A number of films have been made about stories from the Bible, eg Cecil B de Mille’s The Ten Commandments, The Greatest Story Ever Told, David and Bathsheba. View one of these films. Read and compare the film version of the story with the Bible story. Where did the scriptwriter make changes? Can you explain why the changes were made? (3a,3b)

WHO’S WHO IN THE BIBLE
Each student chooses one male and one female person from the Bible to investigate. Students find out about their characters’ personality, what they did, when they lived, and what relevance their story has for people today. Students present their research in interesting and creative ways, eg a scroll, a wanted poster, a passport. (3a,3b)

GOD REVEALED IN JESUS
Study stories of Jesus in the New Testament in which he explains or shows what God is like, eg the parables of the lost sheep, son and coin, Jesus healing the sick, Jesus’ death on the cross. Use questions such as:

· What did Jesus teach about God?

· If Jesus was the Son of God, what do Jesus’ actions say God is like?

· What does the story about Jesus’ death teach people about God?

Read passages from the New Testament which explore the concept that Jesus carried out God’s plan to save people, eg
Romans 3:21–26
Ephesians 1:3–14
Colossians 1:15–22. (3b,1a)

THE ARTIST’S IMPRESSION
Study artwork in art books that depict stories or scenes from the Bible. Make a list of the stories and people depicted. Which people or stories are depicted most frequently? Why do you think this is? Study a particular artwork to explore the artist’s message. If you were to create your own artwork, which biblical story or person would you depict? Why? What message would you convey through your artwork? (3a,3b)

general activities

BIBLE VERSE Students learn an appropriate Bible verse (see page 12).

SONGS Students learn songs about the Bible and songs which retell Bible stories (see Resources for Music and Devotions in the appendix).

TIME LINE (A recommended activity for Level 1) If the class is developing a time line for Christian Studies, include information showing when different parts of the Bible were written, and if your time line extends to modern times, add significant dates, eg invention of printing, major translations.

Alternatively, create a time line during this unit showing major biblical events.

GOD FILE (A recommended activity for Level 2) If the class is developing a God File, add information to the file about God communicating with people.

DEFINING MOMENTS
Christians believe that the Bible is the story of God’s dealings with the people whom he created, especially the nation of Israel. It focuses on five events by which God helped people and made himself known to them. In these events God’s plan to rescue people who are lost and in need of help is revealed.

1. God calls Abram and makes his covenant with him
Genesis 12 – 17

Genesis 21:1–6

Acts 7

2. The exodus of the Israelites from Egypt and the giving of the law at Mount Sinai

Exodus 2:23–25

Exodus 3:1–15

Exodus 15:1–13

Exodus 20:1–17

Deuteronomy 7:6–11

Psalm 78

3. The exile from Israel and return from Babylonia
2 Chronicles 36:15–21

Psalm 137

Jeremiah 25:1–14

Lamentations 2:11,17,21

Lamentations 3:22–24, 40,42,49

4. The incarnation, life, death and resurrection of Jesus
Acts 10:36–43
1 Corinthians 15:2–7

the second part of the Apostles’ Creed

5. The outpouring of the Holy Spirit and the creation of the Christian church

Acts 2:1–13, 41 (compare Genesis 11:1–9)

Ephesians 1:22,23
To add variety to the retelling of these key stories, use a number of different resources, eg film clips, relevant OHTs from See Through
the Scriptures and Divine Drama by Harry Wendt, User’s Guide to the Bible (a Lion publication), The Children’s Illustrated Bible by Selina Hastings, The Great Bible Discovery Series, selected chapters from According to Plan.

In keeping with the Jewish tradition of ‘remembering’ (my ancestor’s story becomes my story), students retell one of the above events as if it were their personal story. They discuss the difference any of these stories could make to a person’s life if it were taken seriously.

As extension, using Bible concordances, students explore how the themes in the above stories reappear in the stories of the peoples of the Old Testament and the New Testament, eg what is the link between the Exodus in the OT and baptism in the NT? (see OHT 17,17C in Divine Drama). (3a,1a)
‘THE LORD IS IN THIS PLACE’
Using concordances and Bible encyclopaedias, students work in small groups and investigate the events and stories associated with significant places recorded in both the Old and New Testaments. They record what each place and its stories reveal about

· what God has done for people

· how God reveals himself

· people’s response to God’s presence and action.

Each group writes up the story of God and his people as a way of summarising their research. Students identify the common themes in the stories and places.

Ai, Babylon, Bethel, Bethlehem, Canaan, Egypt, Gethsemane, Golgotha, Jerusalem, Jericho, Jordan river, Mt Carmel, Mt Sinai, Nineveh, Shechem. (3a, 1a)
GOD AND PEOPLE
View a film which explores the themes of good and evil, eg Batman, Star Wars trilogy, and do a comparative study with the story of salvation found in the Bible. The novel Space Demons by Gillian Rubenstein is also appropriate for such a comparative study.

Students identify in each story the nature and source of good and evil, how good triumphs over evil and the short-term and long-term effects on individual people. User’s Guide to the Bible, Divine Drama, According to Plan have summaries of the biblical story of salvation. (3a)

PICTURE STORIES
Use prints of paintings, sculptures, stonework on cathedrals, stained-glass windows etc, which tell students the story of God and people as it is recorded in the Bible. Students meditate on the prints and write the story which the artists’ representation tells them. They compare the biblical story on which the artwork is based with the artists’ interpretation. They identify how the incident depicted in the artwork fits in God’s plan for the salvation of all people. (3a)
PSALM 119
Psalm 119 is a meditation on the word of God. There are twenty-two sections. Assign each pair of students a section. Students record what they find out about the promises, direction and meaning God’s word gives to people, and the responses God’s word invites from its readers or listeners.

Since this is a devotional reflection on the word of God, encourage students to find a quiet spot in the schoolyard and to meditate on the meaning the portion of the psalm could have for their own lives. They share their reflection in the form of a question or statement about God’s word or as a list of the emotions they experienced during the reading of the psalm.

Another suggestion: This is an acrostic psalm, so give each student a letter of the alphabet to begin a word or sentence which reflects the intent of the section. (3b,1a,1b)

THE MAKER’S MANUAL
The Bible says that God is the Maker of all human beings. The Bible also says that the Maker has given clear instructions to his human creatures about how to live and behave so that they will be happy.
Students work in small groups to study God’s instructions for living given in the Ten Commandments and the Sermon on the Mount. Assign the following Bible references to various groups:

Exodus 20:1–17

Matthew 5:21–28
Matthew 5:38–48

Matthew 6:19–34
Matthew 7:1–5, 12

Romans 12:9–21
Romans 13:1–10.

Each group discusses and reports on the following:

· How do you evaluate the Maker’s instructions — as helpful or unhelpful for human beings?

· What difference would it make to our world and our community if everyone followed the Maker’s instructions?

· Why don’t human beings follow the Maker’s instructions?

· How do you think the Maker feels when he sees human beings ignoring or disobeying his instructions?

As the ‘Maker’s manual’, the Bible also tells of the Maker’s solution to human beings messing up their lives and their world by failing to follow his instructions. Assign gospel passages to the groups to discuss and report on the Maker’s solution, such as:

Isaiah 53:3–6
Luke 19:1–10
John 3:16-21
Romans 3:23–25
2 Corinthians 5:17–21
Titus 3:3–7
1 John 4:9,10.
WHY READ THE BIBLE?
Students find out what has made the Bible a best-seller for the last 2000 years. Contact the Bible Society for statistics about the number of Bibles printed, sold etc. Or students read famous sportspersons’ reasons for reading the Bible (see Towards the Goal).
Students write how they feel about reading the Bible: what value is there in such an activity for their lives?

Students read Proverbs 1 – 4 and list all the reasons the writer gives for reading the proverbs. (Explain to students the use and purpose of personification in the chapters.)

Students examine what is involved in reading the Bible:

· Who speaks the words and to whom are the words spoken in the proverbs?

· What does reading or listening to the words actually involve?

· What gives the words written in proverbs their credibility?

· What are the consequences of either reading or not reading God’s word?

Students look up other passages on the role and purpose of God’s word:

Psalm 119:105

Ecclesiastes 12:11–14
Matthew 4:1–11

Matthew 7:24–27
John 20:30,31

Romans 1:16
1 Corinthians 1:17; 2:4,5
Ephesians 6:14
2 Timothy 3:16,17

Hebrews 5:12–14
James 1:21,22

2 Peter 1:19

Various images can be used to describe the Bible: a map for life, a love letter from God, body-building, a life raft, an instruction manual, foundation for life. Students choose the image they find most useful and draw their interpretation of the image in relation to the Bible. (3b)

TRANSFORMATION, NOT INFORMATION
Christians believe that God can communicate personally to each person through his word, bringing about change and renewal in people’s lives (John 5:24; John 6:63). The Bible was written to transform people rather than just inform them.

Students read John 3:1–18. Discuss:

· What change does Jesus say has to take place before a person can live in God’s kingdom? (v 3)

· Why is such a radical change necessary? (v 6; see also Psalm 51:5)

· How does this radical change happen?
 (v 5)

· What has God done to make this radical change and everlasting happiness possible for all people? (v 16)

Students read the parable of the sower (Matthew 13:3–9, 18–23). They explore the image of God’s word as a seed and draw the different responses to God’s word given by Jesus. They name the obstacles that exist for them in accepting God’s word for themselves.

Students investigate the relationship between faith, God’s word and people:
Matthew 7:24–27
John 3:5,6
Romans 10:14–17
2 Corinthians 2:11–14. (2a,3b)

RESPONSE ACTIVITIES

BIG BOOKS
Scribe in simple text the stories you have told, and use them for group reading. Teach students to recognise words like God, Jesus, cross. (1a,2a,3a,3b)

WHO’S WHO
After studying a series of Bible characters, students each make a poster of one character. Display these with a title like ‘Who’s who in the Bible’. (3a,3b)

SONGS
Learn songs about the Bible and Bible characters and make up appropriate actions to go with them. (1a, 3a,3b)

QUIZ
Students contribute questions to make up a class quiz about characters and events in the Bible. Challenge another class with these questions.

This could be organised on a larger scale, eg arrange classes in vertical groups and run a mini ‘quiz afternoon’, with sets of questions, brain teasers, etc all based on the Bible. Make small prizes available. (1a,3a,3b)

DISPLAY FOR PARENTS
Arrange for a Christian book store to display a range of children’s Bibles, Bible story books, etc. Invite parents to come and view/purchase the books. (1a,2a,3a,3b)
STORYTELLERS
Invite people from a range of ages and occupations to tell their favourite Bible story to the class. These people could include the principal or other school staff members, a parent or grandparent, the pastor, senior students. Storytellers also share with the students why this story is their favourite and why it is important to their lives. (3a,3b,1c)

SCRIPTURE IN SONG
Students explore Christian songbooks, eg All Together series, to identify songs which have been based on Bible verses. (The Bible reference is often recorded by the name of the songwriter.) Choose a song and look up the Bible passage related to the song. Students introduce the song they have chosen by reading to the class the Bible passage it is based on. Students either listen to a recording of the song or, if they are familiar with it, sing it as a class. Students discuss the message of the Bible passage and the song. (3a,3b)

BIBLE COVERS
Students make book covers, including a blurb, for particular books of the Bible which describes the content or message of the books. (3a,3b)

BIBLE CHARACTER
Students dress up as their favourite Bible character. They present an oral account (as their character) based on a Bible story which describes the promises God made to them and the way God showed his love and care to them. (3a,3b)

BIBLE STORY WITHOUT WORDS
Students choose a Bible story and retell it in a way which does not involve words (written or oral), such as dance, stained-glass windows, mural, computer-generated slide-show or mime. (3a,3b)

TRACTS
Students make a tract which explains simply and clearly ‘What’s in the Bible?’ Include important Bible verses. (3a,3b,1b)

SHARING STORIES
Students make an illustrated book or an audio tape of the class’s favourite Bible stories which could be used in a junior primary class or the library. Make sure to put the stories in the correct order and indicate where they can be found in the Bible. (3a,3b)

WHO AM I?
Students write ‘Who am I?’ clues for people from the Old or New Testament. Present them to the class to see if they can identify the characters. (3a,3b)

GREAT STORIES
Students tell a Bible story to younger students. They work in pairs to prepare to tell the story. They could also prepare an activity based on the story. Discuss appropriate stories and the needs of a younger audience. Students consider the features of ‘good’ storytelling, eg storytelling props, use of voice. (3a,3b)

BOOK COVER
Students design book covers for the Old and New Testaments, showing how each part of the Bible directs people to Jesus. (3a, 3b)

PICTURE BOOKS
Each student chooses a Bible story to present as a picture book. Study Bible story picture books as models. Investigate a variety of illustration techniques. Students could work in groups to produce big books for younger students. (3a,3b)

STUDENT LESSONS
Students work in groups to prepare a lesson about a person or event in the Bible which they have been investigating. Students prepare a lesson plan including how they will assess what the students have learnt. (3a,3b)

WHO AM I?
Students develop a game of ‘Who Am I?’ or a biblical version of ‘Celebrity Heads’ based on their research of Old and New Testament people. (3a,3b)

DRAMA
Students use The Dramatised Bible to help them develop their own dramatised version of a Bible story for use in school worship. (3a,3b)

BIBLE EXPO
Students plan a ‘Bible Expo’ for the school community presenting information about the Bible, its structure and message. (1,2,3)

STORIES ABOUT GOD
Each student chooses a story from either the Old or New Testament that they believe presents the best message about God. They work in groups and share their reasons for selecting the story and what it tells people about God. (3a,3b,1a)
INTRODUCING THE BIBLE
Students design and produce the introductory pages of a Bible version to be published for use in a high school such as theirs. This can be a class project, with different groups working on different sections of the introductory pages. For example:

· tips on how to read and interpret the Bible with understanding

· explaining the lay-out used in this Bible version (students can suggest a lay-out that is useful and helpful for them)

· ten top Bible stories

· timetable of significant events in the story of salvation

· maps

· examples of genres of writing in the Bible. (1,2,3)

A MINI BIBLE
This activity is designed for students who feel confident about their knowledge of the structure and content of the Bible. Students select ten stories and/or Bible passages that summarise the story of God and the people whom he created, as it is presented in the Bible. Alternatively, the teacher selects ten stories. Students read the stories and identify common themes which link the stories.

Students can present their selection in any number of ways: illustrated posters, comic book, ballads and poems, stained-glass window inserts, drama pageant, dioramas, etc. (3a,1a)
PERSONAL RESPONSE
Students present their personal evaluation and conclusions about the relevance and value of the Bible for their own lives. They compare their own views with those of Christian people they have either read about or interviewed. Students respond to such questions as:

· Can a person be a Christian but not read the Bible?
· Can the Bible be accepted as the truth, even if there seem to be inaccuracies in it?
Students present their response as an interview, a statement of faith or a reflective monologue.
PAGE
ACTIVITIES
1
BANDS A – D

2006

