Sunday School Curriculum Review

By Debbie Kolacki of PRC – Practical Resources for Churches


Introduction

With the internet and downloadable resources there are more Sunday school curriculum choices than ever, so this booklet doesn't cover every one that is out there. Curriculums such as <u>The Story for Kids</u> from Zondervan, which only cover a limited time period, are not included. Curriculums are constantly changing, so please let us know of any updates to information in this booklet that you're aware of.

Although there are short-term resources which are sometimes called curriculum, for the most part we'll be looking at material which is available for two or more years for various age levels.

Specific prices for curriculums aren't included as these can be complicated depending on whether a church orders all the bells and whistles that accompany the basic resources. In addition, some curriculum is priced according to church size.

If you have any specific questions about curriculum, I would be happy to try and answer them. Just e-mail me at <u>debbie@prcli.org</u>.

Printed curriculum

For children to become disciples of Jesus, it takes more than head-learning. Besides teaching children about the Bible and being a Christian, you'll want your children and youth to learn to pray and use other spiritual practices, worship with the congregation, be involved in mission and service projects, and practice faith at home with their families. Some curriculums may offer suggestions for incorporating these into the faith life of your children or you may have to work on these things yourself.


The term "curriculum" can be used in a broad sense to include everything involved in the learning process, but when the term is used it's usually referring to printed curriculum which includes such things as teacher and student books as well as other items such as posters, DVDs, music CDs, and take-home sheets. Printed materials may also be offered online for download.

Almost every Sunday school publisher offers downloadable samples or video clips of its curriculums so you can get a good idea of how they work. Be sure to look at the content of the curriculum and don't get distracted by colorful artwork. Try to actually use a sample lesson of the curriculum you're considering or at least go through it and imagine using it with your class. Ask yourself if it would work in your church. For instance, a curriculum may have a lot of fun activities but if they require breaking kids into teams of 4 and you only have 3-5 students in your class then those activities won't work for you. Also, ask yourself what the children are actually learning from the lesson, not just how much fun the activities are. Finally, does it emphasize the things that are important in your church, such as loving and helping others, sharing the gospel, or accepting Jesus as your savior?

Why purchase a curriculum?

Nowadays, many churches have tightened their belts and cut their budgets, and these cuts often affect the amount allocated for Sunday school curriculum. If you're a Christian Ed Director or Sunday School Superintendent, you may have to make a case for purchasing your curriculum.

There is so much free curriculum out there, that it's tempting to just Google "free Sunday school curriculum" and use what comes up. However, there is a wide range in the quality of these curriculums and they may not line up with your church's theology and priorities. Many of the free curriculums are evangelical and/or conservative in their viewpoints, as opposed to a mainline viewpoint. The differences can be subtle and different aspects of Christian faith will be emphasized. For instance, an evangelical curriculum may have more of an emphasis on obeying God's rules, the one true God, and personal salvation. A mainline or liberal curriculum might focus more on God's love and forgiveness and showing love for others. It's not that one position is better than another, it's just that someone sending their child to a church's Sunday school expects that they'll be learning what that church teaches and emphasizes. So, if you're going with a free curriculum, you need to know your church's basic beliefs and make your choice based on those beliefs. I once had someone from an Episcopal Church who wanted to use a VBS curriculum which taught that the world was created in seven literal days. The theme was fun and there were some great activities, but the creationist viewpoint is not compatible with what the Episcopal Church teaches about creation and science.

A Sunday school looking to save money might consider creating their own curriculum. However, this is not as easy as some might think and, to do it well, requires much time and effort. Let's look at some things that go into creating a Sunday school curriculum.


What goes into putting together a curriculum?

In an <u>article by Karen DeBoer</u>, one of the curriculum writers for Faith Alive Resources (the publisher for the Christian Reformed Church of North America and the Reformed Church in America), she describes what goes into creating the curriculum called <u>Dwell</u>.

- The editorial team along with a theologian spend an average of one hour writing the Focus Statement and Faith Nurture Goals for every session.
- The Scope and Sequence (which stories are told and when they are told to which age) is meticulously planned by a team of educators and theologians.
- The content and images in the curriculum are as inclusive as possible. Each session is reviewed by a multicultural panel of reviewers along with a person experienced in working with people with disabilities.
- Every children's curriculum editor not only volunteers in children's ministry in their local church but also allocates time to stay informed on current research in children's spirituality, brain development, and trends in church education.
- Family faith nurture is a priority and the curriculum includes resources and ideas to equip and encourage families to live their faith at home.
- Editorial staff regularly reviewed curriculum from other Christian publishers and attended conferences from Orange, Willow Creek, the Association for Presbyterian Church Educators, Faith Forward, Faith At Home, the Children and Spirituality Conference, etc.

The 18 page document <u>"Elements of a Core Curriculum for Children"</u> is from Deep Blue, the curriculum of the United Methodist Church. It includes a purpose statement for a core curriculum and general objectives for children and the adults who work with them. It identifies some of the specific knowledge, skills, relationships, experiences, attitudes, and values children need in order to experience God's grace and recognize themselves as children of God. Age level learning and experiences are listed, along with Bible stories and verses every child should experience, the language of faith children should know, as well as images, symbols, and current discipleship issues that children should be familiar with.

So, if you are creating your own curriculum, you should be considering these aspects of curriculum as well.


Questions to ask

How many students? One room or multiple grades?

First you have to determine how many students you'll have and whether you'll have them all together or break them into different age groups.

What is our budget?

If your budget is limited you'll want to look at low-cost and no-cost options; sometimes these require more work on your part. You might also decide to go with a particular curriculum but opt out of buying all the separate components.

What are the needs of our teachers?

If you have inexperienced teachers, then ease-of-use will be an important consideration for you. If they're not very tech-savvy then going with a downloadable curriculum may mean that someone else may have to download and print the material for them.

Do we want to use a traditional curriculum, a lectionary curriculum, a rotation model, or something else?

Deciding on what type of curriculum you want to go with is important. Each type has its advantages and disadvantages, so you'll have to weigh this in making a selection that fits your unique Sunday school.

What are our learning goals?

Your learning goals will affect your curriculum selection. For instance, if you want your students to have a strong understanding of both the Old and New Testaments, then you probably won't want to use a lectionary curriculum which focuses primarily on the Gospels.

What is our church's theological perspective?

It's also important to be aware of your church's theological perspective. For instance, a curriculum from an evangelical publisher might emphasize the belief that only Christians go to heaven and encourage your students to lead their friends to Christ. Other curriculums from more theologically liberal publishers might emphasize social justice issues rather than evangelism.


Age level groupings

Curriculum resources are usually for a particular age level; these groupings vary among the different publishers. Some curriculums include older age groups such as middle school, high school, and adults. Some include younger age groups such as nursery, toddlers, and preschool.

The age groupings may not always work in your Sunday school. For example, having 5th and 6th grade together may mean that you are combining elementary and middle school students, if middle school starts at 6th grade in your part of the country. Many curriculums include flexible age groupings and terms such as "early elementary" and "middle elementary" as opposed to specific grade levels.

We are also seeing a trend towards greater flexibility in age groups in many of the curriculums being offered, as well as more resources for intergenerational lessons.


Types of curriculum

There are many types of curriculum and some types overlap. Types of curriculum include:

- One room or multi-graded
- Classroom/traditional/thematic
- Lectionary
- Large group/small group
- Montessori/worship-centered
- Rotation model/learning centers
- Whole church
- Self-created

One room or multi-graded

If you have a very small Sunday school, you will probably want to go with a one room or multi-graded curriculum. This is also called multi-age or broadly-graded curriculum. It's set up so that there are activities for children of all different ages. There are usually activities to do as a group as well as activities for specific ages. There


may also be tips for having children of different ages work together. <u>The Deep Blue One</u> <u>Room Sunday School</u> curriculum is ecumenical and is for ages 3-12. Some curriculums that have resources for various age levels also publish a multi-graded version of their curriculum.

Some other multi-age curriculums or curriculums that include multi-age components are:

- Feasting on the Word
- <u>Growing in Grace and Gratitude</u>
- Shine: Living in God's Light
- <u>Living the Good News</u>
- Seasons of the Spirit

Classroom, traditional, thematic

The next type of curriculum is called classroom, traditional, or sometimes thematic. Most often, Old Testament stories are covered in the fall and New Testament stories are covered in the winter and spring. Christmas, Easter, and Pentecost stories are covered at the appropriate times. Sometimes this type of curriculum is based on themes such as "The Promised Land" or "The Reign of God." It generally includes a Bible story with a variety of reinforcement activities. This kind of curriculum may be dated or undated.

Lectionary

Lectionary curriculum follows the Revised Common Lectionary, the three year cycle of scripture readings which many churches follow. There are four readings for each Sunday: an Old Testament reading, a Psalm, a reading from one of the four gospels, and another New Testament reading. There is some variation but most lectionary curriculums base their lessons on the gospel readings. One advantage to this type of curriculum is that the lessons usually coincide with the theme of the worship service, so if the children go into the service there is consistency in what they're learning and the adults and children are learning the same things. There are disadvantages to this type of curriculum as well. The lectionary readings weren't chosen with children in mind, so sometimes the stories may not be very child-friendly. Also, since the focus of this

curriculum is primarily on gospel stories, the children get very limited exposure to the Old Testament and the other parts of the New Testament. Sunday schools that decide on a lectionary curriculum may want to use another curriculum for the fall that focuses on the Old Testament and then switch to the lectionary curriculum for Advent and the rest of the year.

Some popular lectionary curriculums are <u>Living the Good News</u>, <u>Seasons of the Spirit</u>, and <u>Spark Lectionary</u>.

Narrative Lectionary

In 2010 the Narrative Lectionary was created by two professors from Luther Seminary. It's a four-year cycle of readings from September through May each year which begins with Old Testament stories in the fall and then switches to the New Testament for the rest of the year. Information about the Narrative Lectionary can be found on the working preacher website. A downloadable curriculum called Living the Word which follows the Narrative Lectionary is available from Spirit and Truth Publishing.

Large group/small group

Another type of curriculum is called large group, small group. All the children are together for the first part of Sunday school; usually this is an energetic, worship focused time with one leader. Then the children break into smaller groups for age appropriate activities.

This type of curriculum is a good choice when you have limited teachers or have people that are willing to teach but don't want to spend time preparing lessons. <u>Deep Blue</u> has a Large Group/Small Group curriculum option for elementary age children.

Montessori/worship-centered

The Montessori or worship-centered type of curriculum was originally geared towards very young children but now is being used with older children, and even adults. It focuses on experiential learning, using silence, wonder, and personal response. A storyteller/teacher shares the Bible story using hands on material and then engages the children in creative activities.

<u>Godly Play</u> and the <u>Catechesis of the Good Shepherd</u> are two examples of this type of curriculum.

The <u>Beulah Land curriculum</u> comes from the Episcopal Church and is meant to be used with the Beulah Land felt storytelling materials. It's for children 3 to 10 and includes hymns, wondering questions, art activities, and suggestions for imaginative and dramatic play for 39 stories.

Rotation model/learning centers

Rotation model curriculum, sometimes called Workshop Rotation Model©, is very different from other curriculums. Major Bible stories or themes are taught for 4-5 weeks through multi-media workshops such as art, computers, video, food, and drama. Groups of children rotate to a different workshop each week, which is led by the same teacher. There are printed and downloadable curriculums available but many churches create their own, using websites such as rotation.org. Churches that offer the rotation model often have elaborately decorated and equipped rooms.

Learning centers can be done in a manner similar to the rotation model where separate learning center areas are available for the children to visit. This can be done for the entire Sunday school or for only one grade level where the learning centers are all in one classroom.

Whole church

A whole church curriculum may be traditional or lectionary; materials are available for all age groups and all study the same Bible stories each week. There may be additional resources such as intergenerational worship services or workshops. Three whole church curriculums are <u>Seasons of the Spirit</u>, <u>Best of Whole People of God Online</u>, and <u>Faith Weaver Now</u>.

Self-created

Many Sunday schools are starting to create their own curriculum, usually by using online resources, which are often free. Curriculum can also be created using books and other resources.


Denominational curriculum

Consider looking at your denomination's curriculum first as this will be the closest to the theology of your church. If your denomination doesn't publish its own curriculum, they may suggest curriculums on their website.

Mainline denominational curriculum

If you're a mainline Protestant denomination and don't want to use your own denomination's curriculum you should probably consider another mainline denomination's curriculum first.

Here's a list of mainline denominations that publish Sunday school curriculum.

- Episcopal Church
- Lutheran Church ELCA
- Presbyterian Church USA
- Reformed Church of America
- United Methodist Church

Episcopal Church

ECC and ECY

The Episcopal Church stopped publishing its <u>Episcopal Children's Curriculum</u> and <u>Episcopal Curriculum for Youth</u> in printed form a few years ago but has made it available for free as a digital download on the website of the Virginia Theological Seminary. The Episcopal Curriculum for Children includes these four units for every year of the curriculum: Old Testament, New Testament, Sacraments, and the Church. Every year also has material on the major events of the Church Year, including All Saints and Pentecost. The youth curriculum is thematic.

Godly Play

<u>Godly Play</u> is a Montessori/worship-centered curriculum which started as a resource for younger children but is now used with all ages. It just became available in digital form.

Lesson Plans that Work

<u>Lesson Plans that Work</u> is a free, lectionary-based online curriculum with three levels: younger children, older children, and adults.

Living the Good News

<u>Living the Good News</u> is a downloadable lectionary based curriculum available in two versions: the Revised Common Lectionary and the Roman Catholic Lectionary.

Seedlings

<u>Seedlings</u> is a four-year curriculum for small churches.

Weaving God's Promises

<u>Weaving God's Promises</u> is a three-year downloadable Episcopal curriculum available in versions for children and middle-school youth.

Lutheran Church ELCA

Sparkhouse

Spark: Activate Faith

Sparkhouse is the ecumenical branch of 1517 Media (Augsburg Fortress). They offer their <u>Spark: Activate Faith</u> curriculum in three versions: classroom, lectionary, and rotation. Spark Bibles and Bible Storybooks are available and there is also Spark Online, which allows you to set up a customized Spark website for your church as well as access curriculum and lesson planning resources. There is also Spark Family, a magazine with activities to help families fit faith into everyday life.

Holy Moly

Holy Moly is a curriculum for grades K-4 which includes animated Bible story videos.

Whirl

<u>Whirl</u> is a curriculum for grades PreK-6 which is available in two versions: classroom and lectionary. One of the goals of Whirl is to connect kids to church life. Children learn about the church year and watch a video with animated characters who model what it's like for kids to go through the questions and challenges of living out their faith. Whirl also has its own Bible and Bible storybook, as well as leaflets to use at home as well as in Sunday school.

Connect

<u>Connect</u> is for grades 5-6 and also uses videos which the publisher says blends "witty, slap-stick humor with solid theology, in a way that's accessible to preteens."


Presbyterian Church USA

Growing in Grace & Gratitude

The Presbyterian Church USA offers a curriculum called <u>Growing in Grace and</u> <u>Gratitude</u> which has options for children ages 3-5, 5-7, 8-10 and Multi-age (ages 5-10). The Bible stories reveal God's grace and the sessions "foster hospitality for all children, including those with special needs." Audio versions of the Bible stories are available and the curriculum is available in print or downloadable formats. There is also an interactive e-book for families to use at home. A <u>Growing in Grace & Gratitude sampler</u> is available at no cost from the publisher.

Presby Youth

<u>Presby Youth</u> is an online resource that offers downloadable quarterly curriculum for tweens, younger youth, and older youth. The PCUSA website states that the curriculum is "categorized by age, liturgical season, and books of the Bible…lessons are easy to use, age appropriate, scripturally based, and rooted in Reformed tradition."

Faith Questions

<u>These studies</u> are based on faith questions asked by youth and are intended for older youth. Movie, music, media, and other technologies are suggested throughout the curriculum to supplement the lessons.

Feasting on the Word

Also from the PCUSA publisher is <u>Feasting on the Word</u>, an ecumenical, downloadable lectionary curriculum accompanied by printed color packs. It is also available in a printed format. It is for Kindergarten children through adults and incorporates features of the Feasting on the Word commentaries. It's available as a Total Church Plan or as Individual Age Levels.


Reformed Church of America

Faith Alive Christian Resources is the publisher for the Reformed Church of America. They offer three Sunday school curriculums.

Dwell

Dwell is a story-based curriculum for preschool to Grade 8.

Kid Connection

<u>Kid Connection</u> is for children in Kindergarten-Grade 6. It's a four year program and is designed to meet the needs of small Sunday schools.

Walk with Me

<u>Walk with Me</u> is for Preschool-Grade 8. It encourages leaders and kids to become a small group together and encourages memorization of key verses.

WE

Faith Alive also offers <u>WE</u>, an intergenerational experience which can be used alongside any of Faith Alive children's curriculums. It offers resources for the whole church to share a meal, experience part of God's story through drama or other activities, and talk and learn together around tables.

United Methodist Church

Deep Blue

Deep Blue Kids: Learn & Serve Curriculum is published by the United Methodist Church, although it is used by other denominations as well. It includes animated storytelling videos, science experiments, and other activities. There is an optional DVD which offers segments related to the Bible stories covered as well as music videos with words and movement. Options are available for Babies & Woddlers, Toddlers & Twos, Preschool, Early, Middle, and Older Elementary, as well as a one year Bible survey called Submerge for ages 11 and up; Submerge has two years of curriculum available, each of which is an overview of the Bible, along with a DVD component.

Deep Blue also has a Large Group/Small Group kit available for ages 7 and up. Leaders Guides and streaming video are available online. Deep Blue recently released a <u>Rotation</u> <u>option</u> with seven stations (including one called Spiritual Practices) and suggested activities for three age levels.

The Deep Blue website includes additional online resources for teachers, parents, and kids, such as All Hands on Deck which is a take home sheet which can be printed out or


emailed to families. There is an <u>app</u> for mobile devices with videos, interactive games, and articles.

New for June 2017 is <u>Deep Blue Life</u>, a downloadable and customizable curriculum. It focuses on living life faithfully and uses Bible stories, stories about faith leaders, and spiritual practices. It is available as individual downloads, 13-session bundles, or as an entire 52-session set.

The Deep Blue family of products includes additional resources such as a Bible, Bible storybook, intergenerational programs, family take-home sheets, activity bulletins, a leader's guide for kids' church, and more.

Deep Blue One Room Sunday School

The <u>Deep Blue One Room Sunday School</u> curriculum comes in a kit which includes a reproducible kids' book; a Resource Pak with posters, game cards, etc.; a music CD; and a Leader's Guide. This curriculum is for children ages 3-12.


United Church of Christ

The United Church of Christ (UCC) doesn't publish a Sunday school curriculum. On their website, they recommend the children's curriculums <u>Shine</u> and <u>Deep Blue Kids</u>.

Other denominational curriculum

Lutheran Church Missouri Synod

The Lutheran Church Missouri Synod offers two curriculums.

Growing in Christ

Growing in Christ is a traditional classroom curriculum.

Cross Explorations

<u>Cross Explorations</u> is a large group/small group program which encourages parents to get involved.

Mennonite Church/Church of the Brethren

Shine: Living in God's Light

The Mennonite Church and the Church of the Brethren are offer <u>Shine: Living in God's</u> <u>Light</u>. It is for ages 3-Grade 8 and "encourages imaginative, interactive biblical storytelling" as well as focusing on spiritual practices and peacemaking. There is also *Shine On: A Story Bible* and *Shine Together*, which can be used for teacher training. It is recommended by a number of other denominations including the United Church of Christ.

ProgressiveChristianity.org

A Joyful Path

Although not technically a denomination, I've included a curriculum published by ProgressiveChristianity.org called <u>A Joyful Path</u> which is referred to as a behavior-overbelief curriculum. It uses Bible stories along with other wisdom stories to help children learn how to follow the path of Jesus in today's world. The curriculum is for children ages 6-10 and currently two years are available.

Southern Baptist

Lifeway is the Southern Baptist publisher and offers three Bible studies for children through adults called <u>Bible Studies for Life</u>, <u>The Gospel Project</u>, and <u>Explore the Bible</u>. They also offer <u>Flyte</u>, a preteen curriculum.

Nondenominational publishers

There are a number of nondenominational publishers which offer a wide variety of curriculums. It's very important when selecting a curriculum from a nondenominational publisher to make sure it's compatible with your church's theology. Sometimes it's hard to determine this if the publisher doesn't directly state its theological position or uses terms like "Bible-based" which can mean different things to different people. Look for a statement of belief or something similar on the publisher's website. This usually will help you to determine their theological position.

David C. Cook

David C. Cook offers a number of curriculums. The theology of David C. Cook is generally conservative.

<u>Accent</u> is a theologically conservative curriculum using the KJV of the Bible and Baptist doctrine.

The <u>Action Bible Curriculum</u> is based on *The Action Bible* and is for preteens.

<u>Bible-in-Life</u> is a traditional curriculum and is also offered in <u>The Anglican Edition</u>. <u>Reformation Press</u> supplements the Bible-in-Life curriculum with coverage of the essential tenets of the Reformed faith.

Echoes supports the African American church and community.

Encounter is available for two age levels: Young Teen and High School.

The <u>Gospel Light</u> Sunday school curriculum line was recently acquired by David C. Cook.

HeartShaper takes toddlers through preteens through the Bible.

<u>Rio</u> is a family-friendly digital curriculum.

<u>Scripture Press</u> features conservative theology and doctrine and uses both the NIV and KJV translations.

Tru emphasizes spiritual formation and family-empowered ministry

Cook's <u>Wesley</u> curriculum has an emphasis on life application and evangelism and is doctrinally distinctive for Wesleyan/Holiness churches.

Group

Group Publishing started in 1974 with the publication of Group magazine for those in youth ministry. They now publish a number of nondenominational Sunday school curriculums which feature active learning. Their statement of belief is general enough to be acceptable to most churches, but their theological position seems more evangelical than mainline.

Group calls its <u>Buzz</u> curriculum "the instant Sunday school" as it requires no teacher preparation – you just open the box and follow the lesson step by step.

Dig In is Group's newest curriculum. It's for preschool through 6th grade and is an online curriculum with flexibility. It is adaptable for One-Room, Age-Graded, and Large-Group/Small-Group classrooms. Lessons are built online by dragging and dropping "Activity Blocks" into a Lesson Builder. Lessons start with Opening, Core Bible, and Wrap-Up Activity Blocks already added. Additional blocks to choose from include Music Video, Talk-About Video, Object Lesson, Deeper Bible, High-Energy Game, Low-Energy Game, Craft, and Take-Home. A one year program called "Digging Into the Life of Jesus" will be available June 1, 2016. Two additional programs, "Digging Into the Bible in One Year' and "Digging Into the Beginning," will be available Fall 2017. Pricing is based on average weekly attendance.

<u>Faithweaver Now</u> is for infant through adult and each age group explores the same Scripture each week.

<u>Grapple</u> is for tweens; resources include DVDs and parent pages.

Group's <u>Hands-on Bible Curriculum</u> uses unique games, snacks and crafts to help kids learn about God. Gizmos to tell the story are included with the curriculum kits.

LIVE Children's Curriculum for elementary age children uses a large group/small group format and offer online tools to create customized lessons. There are also online tools that allow Sunday school staff to communicate and schedule together.

<u>Play-n-Worship</u> is a curriculum for toddlers and preschoolers.

Orange

Orange has three online, customizable curriculums. <u>First Look</u> is for preschool aged children and also includes resources for babies and toddlers. <u>252 Basics</u> is for elementary age children, and <u>XP3</u> is for youth. There is an emphasis on encouraging parents to teach their children about faith and character at home. Each of the three curriculums is sold through an annual license that is based on the number of children in your Sunday school.

Woodlake Publishing

Woodlake Publishing stakes that their mission is to "retrieve, reclaim, and renew the Christian tradition of living radical and inclusive love." Their values statement emphasizes "a spirituality of transformation rather than adherence to doctrine or belief."

<u>The Best of Whole People of God Online</u> is an online lectionary curriculum. It includes weekly age-level lessons as well as worship resources for leaders. It also includes a set of colored pictures. Churches purchase an annual license based on average weekly worship attendance. There are intergenerational materials for certain Sundays of the church year so using this curriculum requires Sunday school to work with the worship planners.

<u>Seasons of the Spirit</u> is one inclusive program for the whole congregation based on the Revised Common Lectionary. SeasonsENCORE has age-level resources for ages 3 through adult. SeasonsFUSION combines worship materials for clergy and other worship leaders with Christian Education materials that can be used with the entire congregation. Recently SeasonsFUSION started offering suggestions for setting up interactive stations to set up around the worship space. Congregations can use these for intergenerational activities after the worship service. You have the option of ordering the printed materials or accessing them on the web. This is a popular curriculum with many churches but tends to be expensive if you order all the components.


Middle and high School curriculum suggestions

Abingdon Press and Youth Ministry Partners

Many of the curriculums already mentioned have components for youth but you might want to use something else if these aren't appropriate for your Sunday school.

Abingdon Press and Youth Ministry Partners have connections to the United Methodist Church and offer a number of products for youth which can be used as curriculum.

<u>Claim the Life</u> is a six year comprehensive curriculum for 7th-12th grade students with a different theme for each year.

<u>BL4Y</u>, which stands for Bible Lessons for Youth, is a dated Sunday school curriculum designed for youth in grades 7-12 and covers the Bible in six years.

<u>Groove</u> is a Bible study series for teens that "invites teens to learn the essentials of their faith, own their story, and engage the world in serving Jesus." Each topical study has four sessions and up to 48 weeks are available.

Linc is a timely resource to help teens examine relevant faith and life issues using the latest music, movies, news, and current events. It downloadable or you can have it sent to you by e-mail.

<u>Spice Rack</u> is a downloadable Bible curriculum for middle school and high school students.

Group/Simply Youth Ministry

You can also look on websites such as <u>Group Publishing</u> for resources that can be adapted for Sunday school. The Simply Youth Ministry resources are now available through Group.

Sparkhouse

Sparkhouse, the ecumenical branch of Augsburg Fortress, the Lutheran ELCA publisher, offers some youth resources which can be used in Sunday school.

Their re:form series of products includes the original <u>re:form</u> program of 40 lessons which uses creative and sometimes funny videos to tackle questions about the Bible,

creed, disciples, Jesus, other beliefs, and hot topics. Two of the questions from the program are "Who wrote the Bible, God or humans?" and "Can I be a Christian without going to church?"

<u>Re:form Ancestors</u> also uses fun videos to help youth get to know personalities from the Old and New Testaments. <u>Re:form Traditions</u> has versions for the Methodist, Lutheran, and Reformed traditions which explain their history, beliefs, and practices to help youth discover how their faith tradition came to be. Each version of re:form Traditions has four sessions.

All the re:form curriculums include DVDs, a leader's guide and a student anti-workbook.

<u>Echo the Story</u> helps youth experience the biblical narrative through storytelling, creative reflection, and dialogue. It's available in both 12-session and 36-session versions and includes DVDs, leader guides, and student sketch journals.

<u>Colaborate: Bible Study</u> is based on problem-based learning which allows students to discover for themselves the richness of the Old and New Testaments.

Other suggestions for middle and high school curriculum

<u>Faith Lens</u> is a free, downloadable weekly Bible study for youth and young adults which links a current news story with scripture texts. It comes from the Lutheran Church ELCA.

Making It Real & Relevant is published by LeaderResources, a publisher with Episcopal roots. It's a multimedia, topical Bible study for 7th-12th graders. It's lectionary based and downloadable by annual subscription. A topical version is called <u>God Talks!</u> LeaderResources also publishes the <u>Journey to Adulthood</u> (J2A), a complete youth ministry program of spiritual formation for 6th-12th grades. It encourages relational ministry and uses Bible study, prayer, rites of passage, outreach ministries and both serious and playful activities. J2A is a downloadable resource offered to churches and schools on an annual membership basis.

You might want to offer a Bible overview for the youth in your Sunday school and there are a number of resources you can consider. Zondervan publishes <u>The Story, Teen</u> <u>Curriculum</u> which uses DVDs to cover the Bible in 31 sessions.

<u>Generation Why</u> is published by Brethren Press and is a series of Bible-based explorations of issues facing youth.

There are more curriculum options for both youth and children. The <u>Building Faith</u> website has curriculum charts for children and youth on their <u>Curriculum Center</u> page if you'd like to check them out.

Current trends in curriculum

Video use

Many current trends in curriculum show the impact of technology, such as the use of videos in the classroom as well as for teacher training. These can be on DVDs or live streamed from the web.

Additional material on websites, apps

We also see some companies offering additional material for teachers, parents, and students on their websites and even through apps for mobile devices.

Downloadable and reproducible material

Another big change is the availability of material that is downloadable and reproducible. We even have curriculums that are no longer being printed which have been converted to digital form so they can still be offered, either free or for a fee.

Change in fees to annual license, etc.

We are seeing more material being offered for an annual or license fee, especially for online materials; often the fee is based on worship attendance or the number of students.

Intergenerational materials

There is also an increased availability of materials for intergenerational use and which connect Sunday school with the rest of the congregation.

Resources for family faith formation

We also see more material which can be used for families to continue learning together at home, due to a growing awareness that Sunday schools need to partner with families in their children's faith formation.


Practical Resources For Churches consultants - webinars - workshops - resources Please consider making a donation to PRC at <u>www.prcli.org</u>, so we can continue to make our webinars, booklets, etc. available at no charge.

Revised6/29/17