

HOPE

HOME SCHOOL VALUES

This term we will be focussing in school on the value HOPE. We hope your family will find these ideas helpful as you explore the value and have fun together.

TALK ABOUT HOPE TOGETHER...

The value **hope** is about much more than just wishing as hard as we can that things will be different. It is about believing that the world can be better and being prepared to do something!

The character Noah in the story opposite, was willing to look silly in front of his neighbours by building a huge boat even though he lived miles from the ocean, because he **hoped** and believed that God had a plan. As a family you may want to talk about:

- your **hopes** and dreams for the future
- what you can do to make them happen
- what others need to do

THINK TOGETHER ABOUT WORDS OF WISDOM

"Learn from yesterday, live for today, **hope** for tomorrow"

Albert Einstein

READ TOGETHER...

God's Special Promise

The world that God had made was a beautiful, colourful place – brimming with life and bursting with good things. It was his precious gift given with all his love. God **hoped** that people would care for it and care for each other but now they were doing just the opposite! They were quarrelling, fighting, and spoiling everything. God saw that there was only one thing to do; to begin all over again.

But God also saw that not everyone on the earth was wicked. There was one man and his family trying to do their best to look after the world and to look after each other and to listen to him. The man's name was Noah. God told Noah to build an ark – a huge, magnificent boat. Noah was mystified because he lived miles from the ocean and was not sure why he would ever need a boat. As word got around about the enormous boat Noah's neighbours made his life miserable with their taunts and jibes. Sometimes Noah was tempted to lose **hope**, but he knew from experience that he could trust God for the future, so he and his family kept on building.

When the work was finally finished God told Noah to gather two of every kind of creature as well as all his family together and set up home in the ark. It took a long time but Noah had to just keep on trusting God. And then the first raindrops began to fall, followed by showers, then torrents and finally floods. On and on it rained for forty days and forty nights. When Noah was beginning to lose **hope** of ever seeing the sun again, the rain suddenly stopped. Noah sent out a dove and when it did not return he knew that the bird had found dry land on which to build a nest. They were safe at last! And then a wonderful thing happened. God sent a rainbow - a beautiful, colourful bow in the sky. It was a sign of **hope** and promise. The world had been washed clean, and was all ready for a new beginning.

Bible story based on Genesis 6:1-9:17

QUIZ Word Search

Find the words from the story of Noah. 12 creatures are also hidden in the word search. They were on the boat!

- | | | |
|-------|----------|---------|
| NOAH | CREATURE | FORTY |
| ARK | DAYS | HOPE |
| BOAT | DOVE | NEST |
| BUILD | FLOODS | PROMISE |
| | GOD | RAINBOW |
| | | WORLD |

The Basket of Dreams

This beautiful sculpture is on the hills overlooking Lake Wakatipu in New Zealand. It is called the Basket of Dreams and is made from a spiral of steel. Spirals can remind us that we have a choice about the way we live. We can either travel inwards towards self-centredness where we only try to think of ourselves or we can travel outwards towards the world and other people.

FAMILY FOCUS

Spiral of Hope

Start with a circle of paper or light card and draw a spiral. On the spiral write a **hope** or dream that you have that will make the world a safer, cleaner or more healthy place to live. Cut along the lines until you get to the centre, leaving a circle in the middle. Make a hole in the middle so you can hang your spiral from a thread. (You may want to practice drawing a good spiral on some scrap paper before you start.)

FASCINATING FACTS

Rainbows

After a shower of rain we sometimes see a magnificent rainbow arched across the sky.

- rainbows are the reflection of the sun in the rain droplets in the sky
- they are curved because raindrops are round
- they are multi-coloured because each raindrop splits the sunlight into a spectrum of colours
- the colours of the rainbow are always in the same order – red, orange, yellow, green, blue, indigo and violet – and red is highest in the sky
- an easy way to remember the order is using the mnemonic '**R**ichard **O**f **Y**ork **G**ave **B**attle **I**n **V**ain'. The first letter of each word is also the first letter of the colour.

HALL OF FAME

Sir David Attenborough

Sir David Attenborough is best known as a natural history film maker. He has made expeditions all over the world to watch and film wildlife in its natural habitat. His many TV documentary programmes have allowed us all to understand the wonder of nature and the importance of conserving the natural environment if species are to survive.

Sir David has shown us the impact humans have too often made on the natural world and the consequent struggle of wildlife to survive. His **hope** is that we leave future generations a planet that is healthy and inhabitable by all species.

HOME-SCHOOL CHALLENGE

Make a 'hopes and dreams' catcher

Dream catchers are traditionally made from a looped willow branch onto which a net or web is woven. The net is then decorated with feathers, beads and other decorations. According to American Indian folklore, as we sleep, dreams are caught in the net and with the first rays of sunlight any bad dreams are burned away.

Find a long twig that can be bent and tied to make a hoop or frame. Use natural string or thread stretched across the frame to make the net and then decorate it creatively to catch all the **hopes** and dreams you can!

