1 Samaritan- A Space Odyssey

Week One- The journey begins.

Bible story- The Good Samaritan, Luke 10:25-37

Scene one- on the bridge of the Starship 1 Samaritan

Memory verse- 2 Cor. 4:7

“But we have this treasure in jars of clay to show that this all-surpassing power is from God and not from us.”

Week Two- One small step for man, one giant leap for mankind.

The Parables of the Mustard Seed and the Yeast

Luke 13:31-35, Scene two- on planet Gygantis

Memory verse- 2 Corinthians 9:7

“Each man should give what he has decided in his heart to give, not reluctantly or under compulsion, for God loves a cheerful giver.”

Week Three-

The Parable of the Rich Young man, Matthew 19:16-30

Scene three- on planet Genatune

Memory verse- Matthew 19:26

“With man this is impossible, but with God all things are possible.”

Week Four-

Nicodemus- John 3:1-21

Scene four- on planet Bornus

Memory verse- John 3:16

“For God so loved the world that He gave his only begotten son, that who so ever believes in Him, should not perish but have everlasting life.”

Week Five-

The Parable of the Hidden Treasure and the Pearl of Great Price

Matthew 13:44-46

Scene five- on the bridge returning home to planet Earth.

Memory verse- Matthew 5:16

“In the same way, let your light shine before men, that they may see your good deeds and praise your Father in heaven.”

Intro Narration

Captain Galaton and his faithful side kick Hope travel the galaxy in search of the ultimate treasure to save their planet.

In their travels they meet several characters that help them in their search, including a parable named Samaritan, and two guides Matthew and Luke. Matthew and Luke through transmissions from the Commander help the captain of the Star Ship 1 Samaritan navigate the universe. These transmissions are

carefully guarded in the “Drivers Guide Book of the Universe”.

Captain Galaton and Hope safely return hope excited to share

their discovery. It is a mission of gigantic portions!

The greatest discovery they make is that in order to keep the treasure the Commander has instructed that first they must give all they are and have to Him, and also to give the treasure they searched so long for to others.
Rally Guide

Week One- The Journey Begins
Read intro, space classic sound effects low.

Captain Galaton and his faithful side kick Hope travel the galaxy in search of the ultimate treasure to save their planet. Through transmissions from the Commander the captain of the Star Ship 1 Samaritan navigates the universe. These transmissions are carefully guarded in the “Drivers Guide Book of the Universe”. Will Captain Galaton and Hope safely return home to share their exciting discovery? It is a mission of gigantic portions!

Stage set as the bridge of a star ship, control panels, two chairs excreta.

Power Point slide of planetscape.

Intro Skit

Galaton- System control check. (Galaton switches buttons, gears excreta) Navigate to sector 11. Hope, what is the heat instrument reading?

Hope- Running systems heat regulator. (switches buttons excreta) All systems check. Operating sustained Captain.

Galaton- Good. Smooth sailing from here on in. Pass me the map would you, please? Should be right over there.

Hope- Uh, Captain I … don’t have the map. (Both look at each other and franticly search for the map)

Galaton- Houston, we have a problem.

Hope- I’ll uh… keep looking. (laughs nervously)

Galaton- Transmissions! I’ll check transmissions; maybe the Commander mentioned the next coordinates in His message. (calls off stage) R2! R2! (enters robot stage right) Please access the final transmission from the Commander. (spot light from robot to left stage, static sound clip special effects. Hope nods head in agreement and returns to her seat.)

R2- Transmission sir from Master Luke. (Enters stage left Luke Skywalker)

Galaton and Hope- (Look to Luke, each other, then audience, shake heads) No, not that Luke. (Sound effects static, Luke Skywalker steps back, Luke in Biblical costume steps forward)

 Luke- Greetings from the Commander Captain Galaton. I am Luke the Apostle.

I do not have the coordinates you are looking for Captain. But I wish to assist in any way I can. In the “Drivers Guide Book of the Universe” there are instructions in Luke Chapter 10 verses 25-37. I have forwarded a transmission from a parable named Samaritan. (static sound effects and lights) Luke steps back stage left holding and open Bible. Galaton and Hope exit stage right.

Guest speaker steps in from audience center stage. Share the Bible story of the Good Samaritan told in the first person and exits. Enter Galaton and Hope.
Galaton- (He reaches down beside him and brings out a Bible) Here it is. I wonder if there might be something else in here to help us find our way. (leaves through and begins to read) Here it is listen to this… (reads memory verse, power point slide)

2 Corinthians 4:7, we have this treasure in jars of clay …. (read from power point slide) I don’t get it …..

Narrator- Tune in next time when the crew of the Starship 1 Samaritan continues their adventures in outer space (space classics sound clip fade in and out)

Guest speaker returns for wrap up and/or memory verse discussion.

Option One- Memory Verse Game

Jars of Clay Mix-up

Make up in advance several copies of the jar of clay pattern and cut out the pieces.

Mix up several copies together and put in three paper bags. Divide the group into three groups. Assign a leader, and hand out bags. On GO the students quickly grab up pieces and try to be the first to assemble their puzzles. For more of a challenge use both jar shapes. The first group with someone standing up and yelling out the verse wins. See activity file for patterns.
Option Two- Missions Moment

Share a story or interesting fact about Samaritans Purse from the material provided with the shoeboxes. This program may also be used to teach about any missions’ organization or project, simply by changing the name of the Star ship in all material and promo handouts.

Option Three- Prayer Partners

Have group break up into teams and/or pairs. Using materials provided from your selected missions’ organization have partners pray for specific needs for the organization. Have children make prayer reminder posters or plaques. Begin a prayer journal with the group or individually. See activity file for patterns.
Week Two- The Planet Gygantis

Read intro, space classic sound effects low.

Captain Galaton and his faithful side kick Hope travel the galaxy in search of the ultimate treasure to save their planet. Through transmissions from the Commander the captain of the Star Ship 1 Samaritan navigates the universe. These transmissions are carefully guarded in the “Drivers Guide Book of the Universe”. What adventures are in store for Captain Galaton on planet Gygantis?

Galaton-(Power point slide of stars) (talking to himself) where’s that guide book? Here it is. (reaches down, leaves through and begins to read) 2 Corinthians 4:7, we have this treasure in jars of clay …. (reads from Bible) I don’t get it. We’re never going to find whatever it is the Commander has sent us out looking for. No description, no map, no HOPE!

Hope- Yes Captain? (continues adjusting buttons controls excreta...)

Galaton- (smiles and nods) Thanks, maybe things will start to look up. Though I have no evidence that they will, I at least have Hope. I have an entire galaxy of nothing but stars to search which apparently has no end …. (sound effects of static and rocket sounds, Galaton and Hope are shaken in their seat suddenly)

Hope- Gravitational pull sir, we’re in for turbulence, hold on…

Galaton-Gravitational pull from what? (suddenly the Star ship settles, Hope and Galaton check instruments)

Hope- All Systems check. Navigations systems down, communication systems down… (begins to panic)

Galaton- Good news…, (calmly) we’ve got air, ignitions system check, power levels returning to normal. (breathes sigh of relief) Reduce speed to Warp One.

Entering atmosphere. (POWERPOINT SLIDE PLANET SCAPE) We have arrived…., Arrived where?

Hope- There. (big smile, points to giant orange planet on screen)

Galaton- Check communications systems.

Hope- Scanning system, (pauses, hits several buttons and switches) operations returning to normal sir, ready to transmit…

Galaton- Greetings from the Star Ship 1 Samaritan, we come in peace. This is Captain Galaton. Two members on board. Permission requested to enter air field.
Luke- (voice from back stage) Permission granted. Welcome to the planet Gygantis Captain. I’ve been waiting for you.

Hope- Captain Galaton, its Luke! (excited) We must be in the right place!

Luke- (again from back stage) Prepare to transport. I have an urgent message from the Commander for you.

Galaton and Hope- (stand with transmitters, static sound effects, stand unsteadily as if being “transported” to planets surface, prop crew covers ship set with back cloth, Luke enters stage left as sound effects fade out, Galaton and Hope exit stage right)

Guest speaker enters center stage from audience. Shares the Parable of the Mustard Seed and the Yeast. Compare mustard seed to faith. Luke remains on stage with open Bible in his hands. After speaker has finished message both exit stage. Enter Galaton and Hope.

Galaton- (He reaches down beside him and brings out a Bible) I’ve got to check this Guide book out again. There has got to be something else in here to help us figure this out. I still haven’t figured out anything about this treasure. I know it must have something to do with Hope and Faith but I have no idea what it looks like- but it’s bound to be gigantic! (leaves through and begins to read) Here’s something listen to this… (reads to Hope memory verse, power point slide) 2 Corinthians 9:7, “each man should give …. (read from power point slide, repeat for God loves a cheerful giver) …I still don’t get it …..once I find it I’m suppose to give it away!

Narrator- Tune in next time when the crew of the Starship 1 Samaritan continues their adventures in outer space (space classics sound clip fade in and out)

Option One- Memory Verse Leap

Write each word of the verse on a separate piece of paper or poster board. Lay out around the room and have children try to leap from page to page saying the verse.

Space quite fair apart to make the game quite active.
One small step for man, one giant leap for mankind.
Option Two- Missions Moment

Discuss the difference in economics in Canada and third world countries, explaining how little it costs in Canada for various supplies (school supplies, health and hygiene products, medicine excreta.) Stress the one small step for man, one giant leap for mankind theme.

Option Three- Missions Moment

Display shoe boxes (or any other supplies or items gathered for missions) together to show children how if each gives a little, how much that it can add up (or grow)

stressing the “mustard seed” and/or the “one small step for man, one giant leap for mankind” theme.

Option Four- Prayer Partners
Have group break up into teams and/or pairs. Using materials provided from your selected missions’ organization have partners pray for specific needs for the organization. Have children make prayer reminder posters or plaques. Begin a prayer journal with the group or individually. See activity file for patterns.
Week Three- The Planet Genatune

Read intro, space classic sound effects low.

Captain Galaton and his faithful side kick Hope travel the galaxy in search of the ultimate treasure to save their planet. Through transmissions from the Commander the captain of the Star Ship 1 Samaritan navigates the universe. These transmissions are carefully guarded in the “Drivers Guide Book of the Universe”. What adventures are in store for Captain Galaton on planet Genatune?

Stage set as the bridge of a star ship, control panels, two chairs excreta.

Power Point slide of planetscape.

Intro Skit (play intro music sound clip)

Galaton- Monologue (He reaches down beside him and brings out a Bible) I’ve got to check this Guide book out again. The Commander said the treasure was in jars of clay, I don’t think I’m supposed to be looking for a jar of clay? - That it would show that the power of it would come from God and not us. “Each man should give …. God loves a cheerful giver …I still don’t get it …..once I find it I’m suppose to give it away! This is impossible, how can I give something away and still have it for myself. Before we left the Commander said to guard the treasure, that it was the only thing that could save all of mankind from destruction. I just don’t get it…

Hope- (reaches down under her seat and brings out a bag, begins to search through) I’m some glad I packed this lunch for the trip. I’m starting to get hungry.

Galaton- (Looks to audience) I didn’t bring a map, AND I didn’t bring a lunch.(shakes his head)

Hope- You didn’t bring a lunch? Have some of my Captain. I brought plenty.

(smiles and offers him something)

Galaton- Oh, I couldn’t do that. If you give it to me, what will you have for yourself?

Hope- Oh, I really don’t mind sharing Captain. Like I said I have plenty.

Galaton- Really? Well if you’re sure you have enough, I guess I could maybe have just a bit. (accepts the food, and thinks). That’s it! That’s it Hope, you’re a genius.

The treasure, the treasure… it’s a gift from God and he wants us to share it! It’s so simple (laughs excitedly). Hope, we have got to find that treasure (both hit buttons and switches franticly)

Hope- All Systems check. Navigations systems check, communication systems check, ignitions system check, power levels normal. Reduce speed to Warp One.

Entering atmosphere. (POWERPOINT SLIDE PLANET SCAPE) We have arrived Captain.

Galaton- Excellent. Transmit communications (more buttons) Greetings from the Star Ship 1 Samaritan, we come in peace. This is Captain Galaton. Two members on board. Permission requested to enter air field.
Luke- (voice from back stage) Permission granted. Welcome to the planet Genatune Captain. I’ve been waiting for you.

Hope- Captain Galaton, its Luke! (excited) We’re definitely in the right place!

Luke- (again from back stage) Prepare to transport. I have an urgent message from the Commander for you.

Galaton and Hope- (stand with transmitters, static sound effects, stand unsteadily as if being “transported” to planets surface, prop crew covers ship set with back cloth, Luke enters stage left as sound effects fade out, Galaton and Hope exit stage right)
Guest speaker enters center stage from audience. Shares the Parable of the Rich Young Man told in the first person. Luke remains on stage with open Bible in his hands. After speaker has finished message both exit stage. Enter Galaton and Hope.

Galaton- (He reaches down beside him and brings out a Bible) I’ve got to check this Guide book out again. (leaves through and begins to read) Here’s something listen to this… (reads to Hope memory verse, power point slide) “With man this is impossible, but with God all things are possible.” I’m starting to get it Hope!

We are so close!

Narrator- Tune in next time when the crew of the Starship 1 Samaritan continues their adventures in outer space (space classics sound clip fade in and out)
Option One- Memory Verse Game

Write out memory verse out on paper or index cards leaving out the word “God”.

Make one set each for each team (as many teams as you would like). Keep one card or poster with the word “God” on it set aside. On as many cards as you have teams make cards to substitute the missing card. Theses can be blank or write words like money, fortune or treasure. Have teams race to complete the memory verse. They will quickly realize it is impossible. When they come to you saying it is impossible to finish the verse share the card you had set aside. Explain that many things that are impossible are possible with God. Link the discussion with information about the mission’s organization.
Option Three- Missions Moment

Display shoe boxes (or any other supplies or items gathered for missions) together to show children how if each gives a little, how much that it can add up (or grow)

stressing how it would be impossible for man to accomplish the mission’s goal with out God’s help and direction.

Option Four- Prayer Partners
Have group break up into teams and/or pairs. Using materials provided from your selected missions’ organization have partners pray for specific needs for the organization. Stress lesson focus “with God all things are possible”.
Week Four- The Planet Bornus

Read intro, space classic sound effects low.

Captain Galaton and his faithful side kick Hope travel the galaxy in search of the ultimate treasure to save their planet. Through transmissions from the Commander the captain of the Star Ship 1 Samaritan navigates the universe. These transmissions are carefully guarded in the “Drivers Guide Book of the Universe”. What adventures are in store for Captain Galaton on planet Bornus?

Stage set as the bridge of a star ship, control panels, two chairs excreta.

Power Point slide of planetscape.

Intro Skit (play intro music sound clip)

Galaton- Monologue (He reaches down beside him and brings out a Bible) I don’t know what we would have done with out this guide book- with no map or plan we’ve done pretty good. At least we know that the treasure’s power comes from God and not us- so it must be gigantic. … it’s a gift from God and he wants us to share it! Once I find it I’m suppose to give it away- but with God it won’t be impossible to still have it for myself. It all sounds pretty amazing. Before we left the Commander said to guard the treasure, that it was the only thing that could save all of mankind from destruction. But I think I’m starting to figure this out and I think I might know where to go next. (flips through Bible, finds “what he’s looking for”, nods excitingly, and quickly closes the book up, puts it away, and yells…) That’s it Hope! Set navigation systems for the planet Bornus.
Hope- All Systems check (cheerfully). Navigations systems check, communication systems check, ignitions system check, power levels normal. Increase speed to Warp Ten. (sound effects blast off, characters lean back in seats as pushed back by G-force) Entering atmosphere. (POWERPOINT SLIDE PLANET SCAPE) We have arrived Captain, the planet Bornus! What are we looking for Captain?

Galaton- If I’m right Hope, Luke’s already here waiting for us. Reduce speed to Warp One. Transmit communications (more buttons) Greetings from the Star Ship 1 Samaritan, we come in peace. This is Captain Galaton. Two members on board. Permission requested to enter air field.
Luke- (voice from back stage) Permission granted. Welcome to the planet Bornus Captain. I knew you would be able to find me.

Hope- You were right Captain! (excited) We’re definitely in the right place!

Luke- (again from back stage) Prepare to transport. I have an urgent message from the Commander for you.

Galaton and Hope- (stand with transmitters, static sound effects, stand unsteadily as if being “transported” to planets surface, prop crew covers ship set with back cloth, Luke enters stage left as sound effects fade out, Galaton and Hope exit stage right)
Guest speaker enters center stage from audience. Shares the story of Nicodemus told in the first person. Luke remains on stage with open Bible in his hands. After speaker has finished message both exit stage. Enter Galaton and Hope.

Galaton- (He reaches down beside him and brings out a Bible) I’ve got to check this Guide book out again. (leaves through and begins to read) Here’s something listen to this… I knew it would be here…. (reads to Hope memory verse, power point slide)”For God so loved the world that He gave his only begotten son, that who so ever believes in Him, should not perish but have everlasting life.” That’s it Hope,

we’re going home.

Hope- (looks confused) But aren’t we going to look for the treasure. All of mankind depends on it. We can’t just give up.

Galaton- Oh we’re not giving up Hope. We’ve had the treasure with us this whole time. (Hope still looks confused) Don’t worry I’ll explain it on the way home (big smile).
Narrator- Tune in next time when the crew of the Starship 1 Samaritan returns home to Earth from their adventures in outer space (space classics sound clip fade in and out)
Option One- Memory Verse Activity

 Have children break up into groups. Try to keep the teams in groups of not more then six. Each person takes one word from the verse and comes up with a way to “act” out the word. Organize the group into creating a mini skit. And have each group share their skit with the large group.
Option Two- Missions Moment

Display shoe boxes (or any other supplies or items gathered for missions) together

and explain how inside each box the message of the gospel is shipped inside. Talk about why it is important not to just provide a practical need to people in underdeveloped countries but why the gospel message is shared.

Option Four- Prayer Partners
Have group break up into teams and/or pairs. Using materials provided from your selected missions’ organization have partners pray for specific needs for the organization. Stress lesson focus “for God so loved the world”. Pray that the gospel be accepted in the countries Samaritan’s Purse ministers in.

Week Five- The Journey Home

Read intro, space classic sound effects low.

Captain Galaton and his faithful side kick Hope travel the galaxy in search of the ultimate treasure to save their planet. Through transmissions from the Commander the captain of the Star Ship 1 Samaritan navigates the universe. These transmissions are carefully guarded in the “Drivers Guide Book of the Universe”. Have Captain Galaton and his side kick Hope found the treasure they were in search of and what will happen next in their great adventure?

Stage set as the bridge of a star ship, control panels, two chairs excreta.

Power Point slide of planetscape.

Intro Skit (play intro music sound clip)

Galaton- Monologue (He reaches down beside him and brings out a Bible) I don’t know what we would have done with out this guide book- with no map or plan we’ve done pretty good. Before we left the Commander said to guard the treasure, that it was the only thing that could save all of mankind from destruction. But I don’t think Hope understands this great mission. I better explain it along the way.

(turns to Hope) Set navigation systems for the planet Earth.

Hope- All Systems check (confused). Navigations systems check, communication systems check, ignitions system check, power levels normal. Increase speed to Warp Ten. (sound effects blast off, characters lean back in seats as pushed back by G-force) Entering the Milky Way. (POWERPOINT SLIDE STARS) Shouldn’t we check for communications before we leave Captain? Just incase (sounding unsure).

Galaton- Alright Hope, maybe Luke can explain it a little more clearly to you than I could (chucks friendly, pats her on the back, calls to back stage) R2! R2! (enters robot stage right) Please access the final transmission from the Commander. (spot light from robot to left stage, static sound clip special effects. Hope nods head in agreement and returns to her seat.)

R2- Transmission sir from Master Luke.
Luke- Greetings from the Commander Captain Galaton. You are returning home so quickly? You must have read the instructions in “Drivers Guide Book of the Universe”, very wise, very wise indeed. I have forwarded a final transmission from a parable you might find interesting Captain.(static sound effects and lights Luke steps back stage left holding an open Bible. Galaton and Hope exit stage right.)

Guest speaker steps in from audience center stage. Share the parables of the Pearl of Great Price and the Hidden Treasure in the first person and exits. Enter Galaton and Hope.
Galaton- (He reaches down beside him and brings out a Bible) Here it is. I wonder if there might be something else in here to help us now that we have found our way. (leaves through and begins to read) Here it is listen to this… (reads memory verse, power point slide) Matthew 5:16 “In the same way, let your light shine before men, that they may see your good deeds and praise your Father in Heaven.” Are you starting to understand all the mystery yet Hope?”

Hope- Oh, I get it now. It all makes perfect sense. God loved every one so much that He sent his Son Jesus. Jesus came that we might be forgiven of all the wrong and bad things we’ve done. But the story doesn’t end there. Knowing Jesus is such a treasure, but He wants us to share with every one this gift. Sometimes sharing the gospel means sharing things that others go with out, like the Good Samaritan. And if we tell them we do this because Jesus told us to, we give all the praise God. Did I get it? Did I?(asking excitedly) And we’re going home because all along we had His Word- the guide book to help us show us the way!

Galaton- Are we ready to go home, our mission really has just started. Are you up for it Hope?

Hope- All Systems check (big smile). Navigations systems check, co-ordinates set for Earth, communication systems check, ignitions system check, power levels normal. Increase speed to Warp Ten. (sound effects blast off, characters lean back in seats as pushed back by G-force) Hold on Captain, we’re in for a bumpy ride!(POWERPOINT SLIDE EARTH SCAPE FROM SPACE)

Narrator- Tune in next time when the crew of the Starship 1 Samaritan continues their adventures in missions here on Earth (space classics sound clip fade in and out).

Guest speaker returns for wrap up and/or memory verse discussion.

Prayer Partners
Have group break up into teams and/or pairs. Using materials provided from your selected missions’ organization have partners pray for specific needs for the organization. Stress lesson focus “for God so loved the world”. Pray that the gospel be accepted in the countries Samaritan’s Purse ministers in.
