CHILDREN’S WORSHIP 
(2 – 5 YEAR OLDS)


March 18, 2007 Lesson – Jesus Washes Feet (John 13:1-20 & 34-35)   
(John 15:15b, “Jesus said: “I have called you friends”)”
Leader - Leigh Eiberger
I.
Welcome/Reminders

a. Welcome to Worship

b. Introduce ourselves

c. Children be good listeners and be quiet

d. What is Worship?  (Our time to praise and glorify God.)  How can we do this? (Telling him we love him through songs, prayer and reading scripture) 

II. Medley of songs (Stand up songs to open, sit down songs to close worship)

a. B-I-B-L-E (yes, that’s the book for me; I stand alone on the word of God…)

b. Praise Him, Praise Him
c. Jesus Loves Me

III. Lesson by the creek bank (see below)

IV. Q&A:  Ask the children if they have heard this story before?  This story is about serving others.  Jesus teaches this lesson by washing others feet, a job usually done by a servant in a house.  Did they have cars or buses in Jesus’ time?  No, people walked everywhere.  Did they have socks, boots or tennis shoes?  No, open sandals where feet would become dirty and sandy.  People took off their dirty shoes when they entered someone’s home.  
V. Medley of sit down songs to close

a. On Eagle’s Wings
VI. Closing Prayer and Dismissal
Creek Bank Time:
Leigh – Ribbit, good morning!
Ribbit – Good morning, boys and girls!  Good morning, Miss Leigh.
Leigh –Ribbit, you are my very special friend.  It’s so nice to have friends.    
Ribbit – You are my friend to, Miss Leigh.
Leigh – I remember the story of how Jesus showed his friends how much he loved them.     
Ribbit – I know that story to.  It is from the Bible in the book of John.  Jesus and his friends had walked all day on hot, dusty roads.
Leigh – With only sandals on their feet, I bet their feet were really dusty and dirty.
Ribbit – Usually guests in a house took their sandals off and a servant washed their feet to clean them.  But at this meal Jesus wanted to do something special for his friends.  
Leigh – What did he do that was so special?       
Ribbit – He tied a towel around his waist and poured water into a large bowl and began washing his friend’s feet.  Boy, were they surprised!  They didn’t think Jesus should be doing that.  They thought he was too important for that job.    
Leigh – Jesus was teaching them an important lesson.  He taught them how to show God’s love to one another by serving.  

Ribbit - We should all try to live like Jesus and the example he set that day.  We should think of serving others instead of being served.  
Leigh – Ribbit, what a great lesson we learned today from Jesus’ actions.  We should serve others as he did.  
Ribbit – Miss Leigh, I’ve got to leave now but I’ll be back soon!  Goodbye boys and girls!
Leigh – Goodbye, Ribbit!
