

VIRTUAL SESSIONS - TASTER PROGRAMME

WEEK	WELCOME	GAME	ACTIVITY	DEVOTIONS	GAME	TAKEAWAY
1	Hello & Catch-up	TRAFFIC LIGHTS Get Active	KALEIDOSCOPE KITS Get Creative OR PAPER AEROPLANES Get Creative	LOVE OBJECT LESSON Get Into the Bible	SPOT THE DIFFERENCE Get Learning	HUNT THE RAINBOW Get Adventurous
2	Hello & Catch-up	ANIMAL BINGO Get Active	VIRTUAL ZOO TRIP Get Adventurous OR ANIMAL PAPER PLATES Get Creative	DANIEL & THE LION'S DEN Get Into the Bible	ANIMAL SOUNDS Get Learning	SAVE THE TURTLES Get Involved
3	Hello & Catch-up	SIMON SAYS Get Active	PEOPLE WHO HELP US Get Involved OR CAKE IN A MUG Get Creative	WISE & FOOLISH BUILDERS Get Into the Bible	COLOURED CORNERS Get Active	NATURE FRAMES Get Adventurous
4	Hello & Catch-up	FIND THE RAINBOW Get Active	WHO MISSED THE ARK? Get Learning	NOAH'S ARK ACTION STORY Get Into the Bible	NOAH'S ABC'S Get Learning	HEADS OR TAILS WALK Get Adventurous

VIRTUAL SESSIONS - TASTER PROGRAMME

ACTIVITY	DESCRIPTION	RESOURCES
Welcome & Updates (5 minutes)	Give young people an opportunity to share something about their week and to say hello to each other (encourage everyone to give a wave). You could also share pictures/videos of what young people have been up to and give an update on your points table.	<ul style="list-style-type: none"> PowerPoint with points and pics/videos (template PowerPoint to download)
Game (5 minutes)	TRAFFIC LIGHTS (Get Active) Get the group active and warmed up with this easy to run action game based around traffic lights and other road themed objects.	<ul style="list-style-type: none"> Traffic Light instructions available at https://boys-brigade.org.uk/traffic-lights-game
Activity (10 minutes)	<p>KALEIDOSCOPE KITS (Get Creative) A 'kaleidoscope' of colour - and not just inside the tube! Every child will want to design, colour and play with one of these great toys. Easy to assemble 18cm kaleidoscope that's bound to be a favourite!</p> <p>OR</p> <p>PAPER AEROPLANES (Get Creative) Children design a paper aeroplane, using materials they have at home. They can create their own design or you could share the instructional video for them to follow. Make sure you give the children encouragement throughout (even if you cannot quite see how they are doing!) Once you have given everyone time to make their plane ask them all to hold it up and show it to the camera and give an opportunity to fly it.</p>	<ul style="list-style-type: none"> Kaleidoscope Kits need to be purchased and distributed to group in advance of session - £1.35 per person from https://bakerross.co.uk/kaleidoscope-kits Colouring Pens or Paints Paper Aeroplane Video - https://vimeo.com/508453525 A4 piece of paper Colouring Pens/Pencils
Devotions (10 minutes)	LOVE OBJECT LESSON (Get Into the Bible) Show how when our hearts are filled with God's love, that love ends up spreading to others. Either use our video or demonstrate the object lesson yourself.	<ul style="list-style-type: none"> Love Video & Equipment - https://vimeo.com/500911856 Love Activity Card - https://boys-brigade.org.uk/love-activity-card
Game (5 minutes)	SPOT THE DIFFERENCE (Get Learning) The group will enjoy spotting the differences on the pictures. If you need to, give them some clues. How many differences can the group spot?	<ul style="list-style-type: none"> Spot the Difference Activity Card - https://boys-brigade.org.uk/spot-the-difference-activity-card
Takeaway Challenge & Goodbye (5 minutes)	Set your challenge for the week - HUNT THE RAINBOW (Get Adventurous). This challenges children to go on a walk and hunt for items of nature for every colour of the rainbow. Let the group know what activities they can look forward to next week and then say goodbye.	<ul style="list-style-type: none"> Download #BBatHOME Activity Card - https://boys-brigade.org.uk/hunt-the-rainbow-activity-card

VIRTUAL SESSIONS - TASTER PROGRAMME

ACTIVITY	DESCRIPTION	RESOURCES
Welcome & Updates (5 minutes)	Give young people an opportunity to share something about their week and to say hello to each other (encourage everyone to give a wave). You could also share pictures/videos of what young people have been up to and give an update on your points table.	<ul style="list-style-type: none"> PowerPoint with points and pics/videos (template PowerPoint to download)
Game (5 minutes)	ANIMAL BINGO (Get Active) Eyes down, it's time for some animal bingo. Play for a line, two lines and a full house. You could call out the animals by name or make it more fun and do impressions of the animals instead.	<ul style="list-style-type: none"> Animal Bingo sheets - Distributed in packs beforehand or emailed and printed at home - https://boys-brigade.org.uk/animal-bingo-activity-card
Activity (10 minutes)	VIRTUAL ZOO TRIP (Get Adventurous) Take a virtual daytrip to the Zoo via webcams. Visit the animals in their enclosures, tick off the animals as you see them and learn some interesting facts along the way using the fact sheet. OR ANIMAL PAPER PLATES (Get Creative) Hip hippo hooray! Create a motley crew of cool creatures the crafty way! Transform the humble paper plate into something seriously special with these really wild kits. Each kit contains everything you need (Plate, stickers, ribbon)	<ul style="list-style-type: none"> Virtual Zoo Activity Card, I Spy Sheet & Factsheet - https://boys-brigade.org.uk/virtual-zoo-trip-activity-card Virtual Zoo I Spy Sheet per Child (optional) (Distributed in packs beforehand or emailed and printed at home) Jungle Animal Kits (Distributed in packs before) - https://bakerross.co.uk/jungle-animal-plate-decoration-kits - £1 per person
Devotions (10 minutes)	DANIEL & THE LION'S DEN (Get Into the Bible) Explore the story of Daniel in the Lion's Den (Daniel 6) with an animated video. Afterwards recap the important parts of the story and what we can take from Daniel's story.	<ul style="list-style-type: none"> Daniel in the Lion's Den YouTube Video (Saddleback Kids) - https://youtu.be/bEM_X25DWPK
Game (5 minutes)	ANIMAL NOISES (Get Learning) Take a tour around the animal kingdom, as you listen out for and guess the noises of a wide range of animals. Use as many as you can in the time you have left in your virtual session.	<ul style="list-style-type: none"> Animal Noises Activity Card & PowerPoint - https://boys-brigade.org.uk/bbathome_virtual/animal-noises
Takeaway Challenge & Goodbye (5 minutes)	Set your challenge for the week - SAVE THE TURTLES (Get Involved) . This challenges children to think about how the plastic waste we produce can end up harming the ocean creatures we love. Let the group know what activities they can look forward to next week and then say goodbye.	<ul style="list-style-type: none"> Download #BBatHOME Activity Card - https://boys-brigade.org.uk/save-the-turtles-activity-card

VIRTUAL SESSIONS - TASTER PROGRAMME

ACTIVITY	DESCRIPTION	RESOURCES
Welcome & Updates (5 minutes)	Give young people an opportunity to share something about their week and to say hello to each other (encourage everyone to give a wave). You could also share pictures/videos of what young people have been up to and give an update on your points table.	<ul style="list-style-type: none"> PowerPoint with points and pics/videos (template PowerPoint to download)
Game (5 minutes)	SIMON SAYS (Get Active) "Simon says hands on your head" - Warm your group up with a quick game of Simon says. Start off slowly and then give commands quicker and quicker, trying to catch children out. Have fun with it!	<ul style="list-style-type: none"> No Resources Required
Activity (10 minutes)	PEOPLE WHO HELP US (Get Involved) Take a look at some of the jobs people do that help out our communities. Can the group match up the worker, vehicle, building and item? How do these 'key workers' help out our communities? OR CAKE IN A MUG (Get Creative) Get baking with a simple, quick and easy 'cake in a mug' kit. These can be purchased from supermarkets and sent to children beforehand in a pack. Using just a few basic kitchen items (mug, spoon), follow the instructions and then enjoy a tasty treat. Perfect to eat whilst doing the devotions activity!	<ul style="list-style-type: none"> People Who Help Us Activity Card & PowerPoint - https://boys-brigade.org.uk/people-who-help-us Cake in a mug kit (Distributed beforehand) - https://boys-brigade.org.uk/cake-in-a-mug - 50p per person
Devotions (10 minutes)	WISE & FOOLISH BUILDERS (Get Into the Bible) Use our video or your own equipment (2 x clear plastic crates, sand, brick, lego towers, water) to show the object lesson yourself. Encourage children to respond to the questions in the video with thumbs up/down, or if you are leading yourself ask the young people what they think will happen and ask questions throughout.	<ul style="list-style-type: none"> Wise & Foolish Builders Video - https://vimeo.com/508457361 Activity Equipment (If running this yourself)
Game (5 minutes)	COLOURED CORNERS (Get Active) An easy to play game. Each child needs a red, yellow, blue & green object. Each round, children need to choose a colour and make sure it's not the same colour the leader chooses. Between rounds, challenge children to do actions such as running on the spot or jumping.	<ul style="list-style-type: none"> Coloured Corners Instructions - https://boys-brigade.org.uk/coloured-corners Red, blue, green & yellow objects (toys, socks, pens etc)
Takeaway Challenge & Goodbye (5 minutes)	Set your challenge for the week - NATURE FRAMES (Get Adventurous) . This challenges children to take photos of nature using a frame of a butterfly. Let the group know what activities they can look forward to next week and then say goodbye.	<ul style="list-style-type: none"> Download #BBatHOME Activity Card - https://boys-brigade.org.uk/nature-frames-activity-card

VIRTUAL SESSIONS - TASTER PROGRAMME

ACTIVITY	DESCRIPTION	RESOURCES
Welcome & Updates (5 minutes)	Give young people an opportunity to share something about their week and to say hello to each other (encourage everyone to give a wave). You could also share pictures/videos of what young people have been up to and give an update on your points table.	<ul style="list-style-type: none"> PowerPoint with points and pics/videos (template PowerPoint to download)
Game (5 minutes)	FIND THE RAINBOW (Get Active) Start off your Noah themed session with a hunt around the house trying to find items that make up the colours of a rainbow. Link with the story of Noah and the rainbow God sent to show his promise.	<ul style="list-style-type: none"> Find the Rainbow Activity Card - https://boys-brigade.org.uk/find-the-rainbow-activity-card
Activity (10 minutes)	WHO MISSED THE ARK? (Get Learning) Noah was tasked with collecting two of each animal and placing it on the ark. However, it seems that one animal has missed the boat. Can you spot the missing animal using the PowerPoint slides of Noah's Ark?	<ul style="list-style-type: none"> Who Missed the Ark? Activity Card & PowerPoint - https://boys-brigade.org.uk/who-missed-the-ark
Devotions (10 minutes)	NOAH'S ARK ACTION STORY (Get Into the Bible) Share the story of Noah's Ark in a fun and interactive way, using actions to bring the story to life. Read the story of Noah out, whilst children act out the story throughout.	<ul style="list-style-type: none"> Noah's Ark Action Story Activity Card - https://boys-brigade.org.uk/noahs-ark-story-activity-card
Game (5 minutes)	NOAH'S ABC'S (Get Learning) This memory game requires a lot of brain power and a good knowledge of lots of different animal names. From alligators to zebras, hippos to monkeys, how far down the alphabet can the group get in 5 minutes?	<ul style="list-style-type: none"> Noah's ABC's Activity Card - https://boys-brigade.org.uk/noahs-abcs-activity-card
Takeaway Challenge & Goodbye (5 minutes)	Set your challenge for the week - HEADS OR TAILS WALK (Get Adventurous). This challenges children to take a walk around their neighbourhood, letting a coin decide the route. Let the group know what activities they can look forward to next week and then say goodbye.	<ul style="list-style-type: none"> Download #BBatHOME Activity Card - https://boys-brigade.org.uk/heads-or-tails-walk-activity-card