What was Jesus like?

Intro: Assembly today is all about finding out what Jesus was really like!

Game: We all know lots about each other, I know that Mrs___ favourite colour is___ etc etc, but I wonder how much we all know about our friend Jesus? (bring out 4/5 objects that represent different parts of Jesus’ life/character: cross=death doll=birth bible=gods word church etc.)

Talk:
Each time we have assembly or go to church we learn a little bit more about Jesus. Jesus had 12 friends called disciples who spent lots of time with him. They knew lots about Jesus, but even they were surprised by some of the things He did.

Story (could get children to act out): Feeding the 5000. John 6:1-14

Talk: We can never know everything about Jesus. He is so amazing, there is always something more to find out about Him. Even the disciples and his other friends didn’t know everything. They got worried about not having enough food, but Jesus didn’t. He never worried. He always knew His Father, God, would help Him. He always knew what to do. When we know Jesus, we also never need to worry, as we are safe in God’s loving arms!
PRAY

Song: ‘Oh it’s Great Great Brill Brill’ Doug Horley, Kingsway

 ‘Jesus, Your name is wonderful…’

