Supplementary Activities for Junior Youth Study Circles

Breezes of Confirmation

	Lesson One: Let’s Meet Musanda

	Themes:
	Skill:

	· Joy and friendship

· Love of and responsibility for other family members.

· The basic identity of Musonda – she is a daughter, cousin, sister, etc.
	· Comprehension of a story

· Introducing oneself

	Activities:

	· Icebreakers to get to know each other.

· Skits:

· Presentations about themselves and their families

· What does love in the family look like?

· Art:

· Drawing a family tree in order to keep track of the characters in the book and their relationships one to another

· Making a piece of art that represents themselves.

· Decorating their books.

· Making mobiles of a family tree.

· Encourage each participant to talk about his or her family and present their art in front of the class. This will also help them get to know each other

· Service:

· Doing chores at home.

· Setting goals for the week.

· Something related to serving older relatives. Young junior youth may only see older relatives as a source of encouragement and love. It could be useful for them to learn to reciprocate this kindness.

· Bahá’í material:

· Learn about the Holy Family.

· Memorize quotes or prayers about the family.

· Memorizing prayers for parents.

· Discussion:

· Ask the youth whether they have lived in interesting places and/or whether they have interesting family histories to share.

· Talk about their siblings and what they do with them.

· Ask “What is a family?”

· Possibly introduce the concept of the “family of man.”

	Lesson Two: Meeting Rose at the Bus

	Themes:
	Skills:

	· Generosity

· Kindness to everyone, not just our immediate family

· Sharing with family; if family can mean all of mankind, then we have reason to show kindness to everyone.

· Joy and love

· Sacrifice

· Hospitality

· Thinking about the future

· Detachment

· Establishing and formulating identity outside of the family.
	· Writing and sentence structure

· Comprehension of expressions

· Memorization, understanding the Writings

	Activities:

	· Memorization games might be useful for the quotation

· Draw an image of the quote then present it and explain to the others, formulate action recipe cards for practicing generosity during the week

· Skits:

· What to do and what not to do (in reference to being kind to people),

· Practice greeting people.

· What would the world as one family look like? What would the world look like if we all treated each other like family members?

· Art:

· Have them do something based on the quote.

· Making heart-shaped candles.

· Make stuff to give away.

· Service:

· Do a food drive or something like that where they sacrifice for others.

· The youth could prepare a meal together and invite their families to join. Help them consider how it feels to share this way.

· Song:

“We are one family

We are too close not to let it be

We are sisters and brothers

A code of many colors

You and me”

· Discussion:

· What do we have that we can sacrifice to help other people?

· Talk about nutrition.

· What if you felt the same degree of love for everyone as you do for your family?

· How would the world look if everyone did this?

	Lesson Three: Dinner

	Themes:
	Skills:

	· Confirmation

· Service

· Planning for the future

· Responsibility

· Forming identity

· Helping others

· Forming our identity as a servant. How we serve may change, but we will always be servants. Our meaning, purpose and value lies in our ability to serve.

· Idea of confirmation is introduced
	· Writing

· Serving the family

· Planning ahead

	Activities:

	· Skit: acting out a family dinner (perhaps with real food and clean-up). How do our roles change during our life; what people do at different ages?

· Art:

· Drawing about what they want to be in the future

· Make a collage of people working or doing service

· Make a collage to illustrate who you are. Also include in it what you would like to do when you are older as a job. What kind of life would you like in the future?

· Discussion:

· What do you want to do when they grow up? Select some goals and determine some first steps to take.

· What is confirmation?

· Why should we study hard?

· Why should we respect our teachers?

· What are some jobs that are helpful to humanity? Ask about specific jobs and how they might be helpful to mankind.

· Service:

· Serve a meal for their families

· If there are certain jobs that the junior youth would like to do, they might shadow someone in that field to learn more about it and to experience how they might serve humanity with that career.

· Bahá’í material:

· Talk about what “work is worship” means and memorize a quote about it.

· Find stories that demonstrate how 'Abdu’l-Bahá saw Himself as a servant

· At 19-day feasts He always served everyone refreshments with his own hands

· Describe how he looked after all the poor in Akka

· When the Holy Family was being exiled from place to place the Master always went ahead to prepare meals and sleeping arrangements for them. Then, when everyone else went to bed, he went to look for supplies for the following day.

	Lesson Four: Whispering at Night

	Themes:
	Skills:

	· Perseverance

· Thinking about the future

· We all possess talents; search yourself, know yourself; talents are best used for good and service. In fact, that is why we have them, since they come from God.

· Confirmation: if you make an effort for good, God will confirm you. Confirmation can either be to go forward with your plans or may indicate that you need to change your plans.

· Our prayers are always answered, but we may not always recognize how.

· Prayer and confirmation are related.

· Important elements of confirmation are perseverance and effort; learn to recognize opportunities
	· Trusting in each other and confiding in each other

· Getting to know other people

	Activities:

	· One fun thing might be to have the reading and/or discussion under flashlight in the dark (like the girls in the story)

· Plant a seed in a little pot or Styrofoam cup. Each participant can plant one seed. Discuss the potential of that seed to become a beautiful flower or plant. Note that we are not adding anything to the seed; we are only providing it a means by which to bloom. Later, all the plants and flowers can be planted in a garden to demonstrate how all the talents work together in unity.

· Art: make drawings of what they want to be and about their talents; write poems.

· Skits: having a “before” and “after” skit (what are their interests now and what do they want to do with them ten years from now).

· Service:

· Helping to take care of children at home or in a children’s class.

· Develop a service project based on their interests.

· It might also be possible to clean up a garden or help an older person in their garden as part of the above activity.

· Bahá’í materials:

· Discuss and memorize one or more of the following quotations:

· O MY SERVANTS!

Ye are the trees of My garden; ye must give forth goodly and wondrous fruits, that ye yourselves and others may profit therefrom. Thus it is incumbent on every one to engage in crafts and professions, for therein lies the secret of wealth, O men of understanding! For results depend upon means, and the grace of God shall be all-sufficient unto you. Trees that yield no fruit have been and will ever be for the fire.

(Hidden Words, Number 80 from the Persian)

O MY SERVANT!

The basest of men are they that yield no fruit on earth. Such men are verily counted as among the dead, nay better are the dead in the sight of God than those idle and worthless souls.

(Hidden Words, Number 81 from the Persian)

O MY SERVANT!

The best of men are they that earn a livelihood by their calling and spend upon themselves and upon their kindred for the love of God, the Lord of all worlds.

(Hidden Words, Number 82 from the Persian)

True reliance is for the servant to pursue his profession and calling in this world, to hold fast unto the Lord, to seek naught but His grace, inasmuch as in His Hands is the destiny of all His servants.

(Bahá’u’lláh, Tablets of Bahá’u’lláh, p. 153)

· Discussion:

· Talk about confirmation in general; give examples from their own lives;

· Talk about the power of prayer; ask whether confirmation always comes in the way we think it will.

· Identify their own talents, have the youth tell a story from their life where a door has opened

· How can we use our talents to serve humanity?

· How can we develop our talents for use in the future?

· How can we use our talents now?

	Lesson Five: Prefer your brother

	Themes:
	

	· “Blessed is he who preferreth his brother before himself”

· Sacrificing for others

· Problem solving/conflict resolution

· Suffering and injustice are placed in the context of growth. Suffering can be an opportunity to learning something and grow spiritually.

	Activities:

	· Discussion:

· What should we do when someone is fighting?

· What does “brother” in the quotation mean?

· How can we identify or look for the needs of others and attend to them?

· Skit:

· Showing what preferring others looks like (Do and don’t)

· Art:

· Make a banner with the quote and decorate it; draw a picture about love and show it to each other

· The youth in the study circle could make a craft for their siblings (craft could incorporate quote, beadwork, friendship bracelets etc)

· Service:

· Serving food to your family (and yourself last)

· Serve each other during break time.

· Practice looking around to find something that needs to be done and do it. They can be reminded to do this continuously in the future

· Stories:

· The story about how ‘Abdu’l-Bahá used to give away His coats

· How He refused to take a first class coach (see Ruhi Book 3)

· When they renovated the caravanserai in Akka, the Master took for himself the room that was not fixed up because of a lack of money. The fleas and dampness in this room were very uncomfortable for him, but he did this as a service to the other believers.

· Game:

· Each child has a piece of a cardboard puzzle but they cannot ask for the missing pieces from each other but can only give them away.

· Bahá’í material:

· Talk about the difference between this principle (preferring one’s brother before oneself) and the Golden Rule in other religions. In this dispensation we are not only treating others well, or as we would like to be treated, but we are going a step further. We are treating others better than ourselves. Humanity is mature enough to be able to handle this principle in this day.

	Lesson Six: Chishimba

	Themes:
	

	· Tests
· Steadfastness/perseverance

· Hard work

· Faith and trust in God

· Encouragement

· Discussion and consultation skills

· Have moral perseverance. Don’t give up.

· Confirmation during hardships

	Activities:

	· Discussion:

· When did you make an effort and what were you able to achieve? Share some stories about times in your life when you persevered and were able to overcome your difficulties.

· Talk about how today’s society doesn’t necessarily encourage perseverance or hard work (example: fast food, television over reading). Do people usually persevere or look for the easy way out?

· Is it wrong to try to make our lives more comfortable? When would and wouldn’t this be okay?

· How does perseverance relate to our service efforts?

· Skit:

· Present a problem and try to resolve it through consultation; make a skit about a problem

· Show a time that you persevered

· Service:

· Discuss “confirmation” with their families

· Have a school supply drive

· Organize a 19-Day Feast

· Story:
· Describe how some early pioneers persevered (e.g. Aziz Yazdi trying to settle in a pioneering post in Africa)

	Lesson Seven: The Football Match

	Themes:
	

	· Service

· Sacrifice

· Generosity

· Tactfulness

· Remembering joyful times to help with the bitterness.

· Thankfulness in adversity and generosity in prosperity.

· How service creates a sense of community

	Activities:

	· Games:
· Help the Sick (from Book 3)
· Activity:
· Light a candle in the room with all the lights on. Ask if it looks bright. Then, turn off all the lights and ask the same question. Sometimes darkness makes the light much more apparent

· Eat some pieces of lemon. Then eat something sweet. The candy seems much more sweet.

· Optional soccer game
· Art:
· Color a piece of paper with colored pencils. Make it very colorful and bright. Then, cover the color with a black crayon. Scrape away a pattern in some of the black crayon and the brilliance of the color underneath will be even more apparent. The darkness of the crayon helps us see the colors even better.
· Discussion:

· When is a good/bad time to help strangers?

· When was the last time you did something nice for someone you didn’t know?

· Talk about the concept of “teamwork”

· How can serving each other help create a sense of community?

· How will service be even more apparent and bright in this selfish and dark society?

· What are some times that you appreciated things more after working hard?

· Story:

· “Mufaro’s beautiful daughters “ which is about being courteous and kind.

· Service:

· Is there someone in the community that could use some help or extra encouragement? The group could find some people to help in this way. Even if just a few of them went for a short visit to show love and encouragement to someone who is experiencing some difficulty.

· Story:

· Lua Getsinger in ‘Akká (Book 3)

	Lesson Eight: The Clinic

	Themes:
	

	· Service

· Experience

· Responsibility

· Taking Action

· One person alone cannot make all the changes. We need unity.

· Putting forth effort leads to confirmations

	Activities:

	· Discussion:

· Ask them what kind of steps they can take to prepare for the future and share stories if they have already done this.

· Talk about the unity of the body and about how different parts need to work together for the whole organism to function.

· Talk about how bringing ourselves to account each day is like a medical check-up.

· What influences a child as they are growing up? Obviously their parents, but how does the community have a role in raising them? What responsibility does that put on us?

· Service project:

· Bring in supplies and make a first aid kit for the group (with candy and quotes in there too) or make one for each of their families

· Prepare a short presentation to share with children. An art project would be to make props or costumes for the stories you share.

· Bahá’í material:

· Memorize all or part of:

O ye friends of God! The real friends are the skillful physicians and the divine instructions are the antidote of the Merciful One and the remedies of the hearts. They (the believers) heal the nostrils affected with rheum, make mindful the negligent ones, give a share to the deprived ones and make hopeful the hopeless ones. In this day if anyone liveth in accord with the heavenly teachings and instructions, he shall become a spiritual physician to the world of humanity and the trumpet of Israfel to quicken the dead; for the confirmations of the Kingdom of Abha are uninterrupted and the victory of the Supreme Concourse is the associate of every one who is pure in heart. The weak gnat will become the strong royal falcon and the sparrow is transformed into the eagle soaring toward the apex of the Ancient Glory. Therefore, look ye not upon your own capability and merit, nay rather, lay your confidence in the bounty and protection, favor and grace of the Blessed Perfection -- may my life be a sacrifice to His beloved ones! -- and, mounting upon the charger of magnanimity, rush ye toward the arena of martyrdom, so that ye may win the polo of favors in this vast field of God!

(Abdu'l-Bahá, Tablets of Abdu'l-Bahá v2, p. 388)

	Lesson Nine: A Special Place

	Themes:
	

	· Meditation

· Self-reflection

· Confirmation

· Reliance on Divine Assistance
	

	Activities:

	· Art:

· Have them interpret artistically a “special place” (drawing, poetry, etc).

· Make an origami bird.

· Draw pictures of the flying bird and how the wind is aiding it.

· Create a puppet show on the story of the bird and the wind

· Quote:

· Memorize

O SON OF BEING!

Bring thyself to account each day ere thou art summoned to a reckoning; for death, unheralded, shall come upon thee and thou shalt be called to give account for thy deeds.

(Baha'u'llah, Hidden Words, Number 31 from the Arabic)

· Service:

· Clean a park (keeping the environment beautiful)

· Reflect on the service that the group has participated in. How is it going and how might it be refined? Try one of the projects again with the refinement.

· Story:

· When Bahá’u’lláh retreated to the mountains and lived as a dervish

· Stories that demonstrate the power of Divine Assistance

· Mulla Sadiq being beaten, but not feeling it (See Dawn Breakers, pg. 146-147)

· Haji Mírzá Haydar Ali throwing the scroll from Bahá’u’lláh into the shop of a Bahá’í in a time of danger (See Stories from The Delight of Hearts)

· Discussion:

· Share stories from your own lives about confirmation.

· Talk about how through meditation Musonda was able to figure out what confirmation is.

· Do you take time to meditate?

· Is it important for you to have time alone to reflect?

· How can this help us serve better or understand our purpose better?

· They could also make a fort or something together or beautify the place they hold their study circle.

	Lesson Ten: Fixing the Bicycle

	Themes:
	

	· Diligence

· Courage

· Imagination

· Work
	· Education

· Search for your potential.

· Never underestimate yourself.

· Always be pushing yourself harder

	Activities:

	· Make “how-to” speeches, teach a skill to the others

· Find a movie that demonstrates how somebody pushed himself or herself hard in order to achieve something they didn’t think they could. (e.g. To the Limit)

· Service: Try to find out what their unique talents are (e.g. playing the guitar, cooking) and figure out a way to serve people with that talent during the week

· Discussion:

· Talk about how it takes a lot of practice to learn how to ride a bicycle

· Discuss goals for the future, from the present and past.

· Discuss which ones you have accomplished.

· What was it about that goal that led to your success?

· What virtues did you use to reach the goal?

· How did you plan for that goal?

· Ask them to identify each others talents

· Story

· The defenders of Fort Shaykh Tabarsi were not warriors. They were students. Mulla Husayn was not physically strong at all, but you can describe what he did in Mazindaran. (See Dawn Breakers, chapters 19 and 20).

· Service:

· Again, reflect on the service that the group has participated in. How might it be refined to push ourselves a little harder? Try one of the projects again with the refinement.

	Lesson Eleven: Godwin the Mechanic

	Themes:
	Skills:

	· Finding your talents and strengths

· Perseverance

· Serving humanity through your profession

· Confidence

· Courage to take the first step

· Trusting in Divine Assistance

· Sacrifice in the present for future success
	· Summarizing something they have read

	Activities:

	· Art: Make a sculpture out of car-parts

· Make an obstacle course for them to get through

· Asking people to come in and share stories about how they came to have the career that they do

· Learn about the basic mechanics of a car

· Service:

· Continue working and refining the service initiatives that the group has taken so far. It is good to draw the group’s attention to the progress being made and encourage them to maintain continuity. However, it also important that the projects have a defined beginning and end so that these accomplishments are more tangible to the junior youth.

· Discussion:

· How can we kindly encourage or “push” each other to take a step?

· Story:

· When the early believers went pioneering to Egypt during the time of Bahá’u’lláh and had to make a living by selling sewing kits and other supplies to women

	Lesson Twelve: Helping Chishimba

	Themes:
	

	· Preparing for the future

· Learning and practicing skills

· Humility

· Encouraging others who have taken initiative.

· Consultation with others about our initiatives

	Activities:

	· Art: Ask the kids to tell you what they want to be and then make a hat for that profession

· Discussion:

· Ask them whether they have done anything to work on preparing themselves for a specific career.

· Why is it important to consult with others?

· If someone comes to consult with us and we don’t know the answer, what can we do? Turn to the Writings.

· Skit: Demonstrate how we can encourage others who have taken initiative. Is there a wrong thing to say or do to people who have taken initiative?

· Service: With the group, consult with other members of the community or an assembly to get ideas of how the service initiatives can be refined

· Go on a fieldtrip to investigate a certain profession.

· Story: The story about when Tahirih reprimanded Vahid for talking too much rather than having deeds be his adorning. (See pp. 139-140 in Stories Told by Abdu’l-Bahá by Amir Badiei)

· Bahá’í material: Discuss and memorize quotes about consultation. Possibly:

· The Great Being saith: The heaven of divine wisdom is illumined with the two luminaries of consultation and compassion. Take ye counsel together in all matters, inasmuch as consultation is the lamp of guidance which leadeth the way, and is the bestower of understanding.

(Bahá’u’lláh, Tablets of Bahá’u’lláh, p. 168)

	Lesson Thirteen: Confirmation

	Themes:
	

	· Initiative

· Resourcefulness

· Efficiency

· Consultation

· Ingenuity

· Service

· Perseverance
	· Responsibility

· Maturity

· Courage

· The benefits that come from consulting with others.

· Helping others is a part of community life.

· It is important to make a “mighty effort” and chose “noble goals.”

	Activities:

	· Service:

· Try to identify the needs of their community and figure out ways to respond to this need

· Set a goal, for example a pizza party, and have them figure out a plan in order to achieve that goal

· Helping the elderly, for example by buying groceries for them.

· Again, see if there someone in the community that could use some help or extra encouragement. The group could find some people to help in this way. Even if just a few of them went for a short visit to show love and encouragement to someone who is experiencing some difficulty. Also, the youth could try listening to see if there was something they could do to help those individuals with their problems.

· Skit:

· Do a skit about a time that someone needed help and you were able to help him or her. Maybe it does not need to be physical help, but moral or emotional help.

· Bahá’í material:

· Talk about the Fund

· Talk about the current plan

· Make a teaching plan

· Discussion:

· How can helping others and accepting help both contribute to community life?

	Lesson Fourteen: Promising Futures

	Themes:
	

	· Detachment

· Confirmation

· We see what needs to be done and we can chose the method by which we can serve. If we work hard, God will aid us.

	Activities:

	· Have an end-of-the-book party

· Have a reflection meeting on their experience with the book

· Discussion:

· Give examples of the confirmations they have received during the period that they have been studying the book, especially with regards to service initiatives

· How can we maintain our enthusiasm in working toward our goals as things change around us?

· Lead the junior youth to understand that Bahá’ís have been attacked and will continue to be attacked. We must stand firm and continue our work even while the world is in turmoil around us.

· Service:

· Continue reflecting and refining service initiatives

· Skit:
· Do a skit about how someone would look for what needs to be done in his or her community and then attend to it.

· Story:

· Find a story about early believers who maintained their resolve despite attacks and challenges around them. For example about Ruhu’llah Varqa:

He was not even phased when under attack by the mullahs. He answered their questions beautifully. Even the soldiers guarding him were not as brave as he was!

He was not ashamed of the stocks around his legs.

When the mullah was picking on him and his brother, he was able to give a glib reply that immediately let the mullah know that they were Bahá’ís.

See Eminent Bahá’ís in the Time of Bahá’u’lláh by Hasan Balyuzi or Fire on the Mountain Top by Gloria Faizi for stories about Ruhu’llah.

PAGE
4

Revised 20.7.2005

