

Arranging Classes

By way of interest, here are some of the things we have found helpful in arranging Sunday learning for our children.

Teachers spend one week in four, over a period of six months, teaching children during 'sermon time'. If there are enough people to help, other teams can take over for the next six months. Children accept the variety of teachers given the common approach being taken. Here is how things 'happen' in more detail.

Creche 0-1's

After the Church worship time, this group leaves to play with toys and look at books.

2-4's group

After the Church worship time, this group leaves and remains in class until parents pick them up at the end of the service.

5-8's group

This group leaves after the Church worship time but returns to the service at a time arranged, to finish the morning with their family and the whole church for communion, prayers and benediction.

9-12's group

This group meets fortnightly or monthly depending on availability of teachers.

They leave after the Church worship time and return as do the 5-8's group.

On other weeks they remain in the Church service. The leaders choose to go through a book of the Bible, follow the above curriculum or the series being taken in church.

13yrs +

This age group remains in the church service each week. Some of them help with Sunday School in either of the younger two groups.