

Learning Centers for Advent and Lent


Doris Murphy


New London, CT 06320 (860) 437-3012 or (800) 321-0411 www.23rdpublications.com

ISBN 978-1-58595-686-9

Copyright ©2008 Doris Murphy. All rights reserved. Permission is given to reproduce these pages as needed for noncommercial use in schools, churches, and other prayer groups. Otherwise, no part of this publication may be reproduced in any manner without prior written permission of the publisher. Write to the Permissions Editor.

Library of Congress Catalog Card Number: 2008921776 Printed in the U.S.A.

Table of Contents

Introduction	1
Learning Centers for Advent	
1. The Jesse Tree	4
2. The O Antiphons	8
3. The Church Year	11
4. Prepare the Way for Jesus	16
5. Be Watchful and Patient	19
6. Presents and Presence	21
7. Names for Jesus	24
8. Jesus Gives Peace and Light	28
9. Mary the Mother of Jesus	32
10. St. Joseph	36
11. A Special Christmas Card	38
12. Bethlehem	40
13. Advent/Christmas Video	42
Learning Centers for Lent	
1. The Cross	44
2. Making Choices	47
3. Keeping the Commandments	51
4. A Reminder of Prayer	54
5. Lenten Practices	57
6. A Holy Place	61
7. Our Need for Change	63
8. Jesus Blesses Us	66
9. Jesus Gives Life	69
10. Jesus Gives Us Light	72
11. We Have Living Water	75
12. Lent/Easter Video	78

Learning Centers for Holy Week	0.0
1. Symbols of Lent	80
2. The Last Supper	83
3. Stations of the Cross	85
4. Christ the Light	87
5. Easter	89
Learning Centers for the Whole Community	
Advent	
1. Jesse Tree	92
2. St. John the Baptist	94
3. Names for Jesus	96
4. Mary and Joseph at Bethlehem	98
Lent	
1. Prayer, Fasting, Almsgiving	100
2. The Cross	101
3. A Time for Change	102
4. Holy Week	104
5. Making Choices	105
Appendix	
Letter to Parents for Advent	108
Letter to Parents for Lent	109
Evaluation Form	110
Gathering Prayer for Advent	111
Gathering Prayer for Lent	112

Introduction

Learning centers are one means for helping parents and other adults get involved in the religious formation of children in non-intimidating and practical ways. Many parents are eager to learn more about their own faith and want to hand that faith on to their children, but they don't feel they have adequate training or enough information to do so. Yet parents share their faith best through example, family rituals, and conversations. Learning centers can help them extend this process. This practical method of faith sharing can be used with almost any doctrinal content when presented in an age-appropriate manner with sensitivity to various learning styles.

So here parents are provided the opportunity to complete hands-on tasks, have discussions/conversations about their faith with their children, and reinforce material that is addressed in their children's textbooks.

Learning centers offer creative and interactive ways to do this. Plus they are flexible. Parents can choose a convenient time to visit the center with their children and work at their own pace. It usually takes about two hours to thoughtfully visit the sessions and complete the activities. Learning centers also give the director of faith formation an opportunity to observe parents, children, and other adults working together. This can help him or her determine which learning centers are most beneficial in the learning process.

A few practical points:

- If possible, before families visit the individual learning centers, review briefly with them the sheet of directions they will find at each center, which list the church teaching, the goal of the activity, and directions.
- Make copies of the short suggested readings from the *Catechism of the Catholic Church* and have them at the appropriate centers so those who wish can read them.
- Make certain that each center has all the supplies needed and enough of each supply.
- At each center have a Bible with a marker on the page where the appropriate passage for that center can be easily found. (You might want to use a child's version of the Bible for these readings.)

Special thanks to Carol Mercord, Religious Education Director at St. Joseph Parish in Prescott, Wisconsin, who continues to give her support, help, and advice in developing these centers.

Also thanks to Diane Wengelski at St. Bridget's Parish for her suggestions about how to use the learning centers.

And special thanks to my nephew Nathan for his computer savvy.

Learning Centers for Advent

The Jesse Tree

Church Teaching

Catechism of the Catholic Church, paragraphs 64, 712

Goals

To prepare with hope for the coming of Jesus

To understand that the Jesse Tree is the family tree of Jesus

To learn about the ancestors of Jesus

To appreciate your own family tree and your own relatives

Supplies

Bible

Envelope with slips of names for Jesse Tree symbols

Sheet for your own family tree

Glue, colored paper, scissors, pencils, crayons, art materials

Pieces of yarn; paper punch

A tree branch or small Christmas tree

Directions for Activities


- Read Matthew 1:1–17, Jeremiah 33:15, Acts of the Apostles 13:22–23.
- Talk about your own family tree. Write the names of your ancestors on the paper provided.
- Discuss the meaning of the Jesse Tree.

The Jesse Tree

Our ancestors, the people in our family tree, are often unique and interesting. The people who make up our "faith family," ones who show us how we are related to Jesus, are also

unique and interesting. For example, the Bible tells us that Jesus was the relative of David, Israel's greatest king, and he was also related to Abraham, an early leader of the Hebrew people. Through these and many other faithful people, God took flesh as Jesus and lived among us.

The Jesse Tree is Jesus' family tree. Jesse was the father of King David, and Isaiah wrote that a shoot (a branch) would come forth from the root of Jesse, meaning that Jesus would be this shoot. A Jesse Tree, made with a bare branch or small tree, holds symbols of some of the people from the Old Testament who waited and prepared for Jesus. It is an Advent custom to think about and pray to Jesus' ancestors.


- Draw one strip from the envelope. Make the symbol of that person as suggested. Use some of the art materials.
- When finished, put a piece of string on the symbol and hang it on the tree.
- Take a list of the Jesse Tree names home with you. Make a different symbol for each day of Advent and hang it on a tree (branch) at home as you wait for Christmas. Read the assigned Scripture story for each symbol as well.

Note to Facilitator: When all have completed their symbols, place the tree where all can enjoy it during the Advent season.

Symbols for the Jesse Tree

Adam and Eve fruit (apple) Genesis 3:1–24 ark, boat Genesis 6:13–17	
ark boat Conesis 6:13-17	
Noah rainbow Genesis 9:8–17	, 1
animals Genesis 6:17–22; 7:1-	-4 I
Abraham and Sarah tent Genesis 12:8–9	. – – - 1
Abraham stars Genesis 15:5–7	ا 1
Isaac ram Genesis 22:1–14	ا 1 1
Rebecca a well Genesis 24:12–21	
Jacob ladder Genesis 28:10–17	
Rachel and Leah baskets Genesis 29:15–30	
Joseph coat of colors Genesis 37:1–4	
burning bush Exodus 3:1–15 Moses	. – – - , i
Ten Commandments Exodus 20:1–21	i 1
Rahab red rope Joshua 2:1–21	
Deborah palm tree Judges 4:4–7	
Gideon torch Judges 7:16–18	
Sampson jawbone Judges 15:14–17	
Ruth stalk of wheat Ruth, Chapters 1—4	4
Samuel oil 1 Samuel 16:1–13	
David Stringed harp 1 Samuel 16:14–23	i
slingshot 1 Samuel 17:42–58	i 1
Solomon 1 Kings 3:4–14	
temple 1 Kings 6:4–14	. – – - 1
Elijah chariot 2 Kings 2:9–14	ا 1
Jonah whale Jonah 2:1–10	ا +
Isaiah root/branch Isaiah 11:1–9	ا 1
Ezekiel bones Ezekiel 37:1–14	1
Daniel lion Daniel 6:10–23	i 4
Elizabeth home Luke 1:39–45	
John the Baptist shell and water Matthew 3:4–12	4
Joseph hammer and saw Matthew 1:19–21	!
Mary manger Luke 2:1–14	ر _ · ا د ـ

Our Family Tree

Who is in your family now? Who is the oldest person you know about who is related to you? Why does it matter to know your relatives? How would you feel if you found out that one of your relatives was a king or a queen? Is it important that your relatives would be people of justice? What does that mean?

These are the people in my family:
My Name
Other People in My Family:

The O Antiphons

Church Teaching

Catechism of the Catholic Church, paragraphs 452, 2648

Goals

To know the importance and meaning of the O Antiphons
To learn the many different names used for Jesus (especially "God with us")

To celebrate Advent in our homes with special prayers

Supplies

Bible


Copy of the song "O Come, O Come Emmanuel"
Sheet of circles for the O Antiphons
Pencils, crayons, markers
Prayer sheet

Directions for Activities

- Read Isaiah 9:6 and Matthew 1:22-23.
- Explain the meaning of the O Antiphons: Antiphons are short prayers that are prayed when people come together for evening prayer (also called vespers). Seven days before Christmas, the O Antiphons are sung. Each begins with the word "O," followed by a different name for Jesus.
- Take the sheet with seven circles and prayers on the other side. Each of these is an "O." Draw a picture inside the "O" that shows a symbol of the Jesus-name.
 - 1. O Wisdom—an eye
 - 2. O Adonai—hand
 - 3. O Root of Jesse—tree root
 - 4. O Key of David—key
 - 5. O Rising Dawn—rising sun
 - 6. O King of Nations—crown
 - 7. O Emmanuel, God-with-us—crib/manger

The O Antiphons

Pray an O Antiphon each evening from December 18 to December 24. Let each remind you to open your heart to Jesus as you prepare for Christmas.


Adonai, leader of Israel, come to save us with an outstretched hand

O Rising Dawn, come to bring us light O Wisdom, come and teach us the way of the Lord

O Key of David, come open the way and lead us out of darkness

Emmanuel, God-with-us, come and save us, O Lord, our God O Root of Jesse, come to save us and don't delay

O King of Nations, come and save us whom you made out of dust