The Malankara Orthodox Syrian Church

(Diocese Seal)

Northeast American Diocese

Sunday School Association

SUNDAY SCHOOL TEACHERS’ TRAINING CERTIFICATE

SYLLABUS

[Draft]

 December 31, 2010

Indian Orthodox Church Center

2158 Route 106

Syosset, NY 11791

TABLE OF CONTENTS

Title Page

Kalpana from H.G. Mathews Mar Barnabas

Metropolitan, American Diocese (To be inserted)

Preface (To be inserted)

Acknowledgements (To be inserted)

INTRODUCTION

UNIT I

HISTORIC SETTING OF THE ORTHODOX CHURCH

A. The three Great Councils

Lesson 1. What is a Council?

Lesson 2. The Three Great Councils

(i) The Council of Nice

(ii) The Council of Constantinople

(iii) The Council of Ephesus

Lesson 3. The faith of our Church

B. Church Fathers

Lesson 1. Who is a Church Father?

Lesson 2. Apostolic Fathers

(i)
Saint Ignatius

(ii)
Saint Clement

Lesson 3. The Defender of Orthodoxy

St. Athanasius, the Apostolic Father

Lesson 4. The Great Teachers of the Church

(i) St. John Chrysostom

(ii) St. Basil the Great and St. Gregory Nazianzen

(iii) St. Gregory of Nyssa

Lesson 5. Oriental Fathers

(i) St. Dioscorus

(ii) St. Severus, Patriarch of Antioch

(iii) St. Philoxenos of Mabbug

(iv) St. Timothy (Allures)

Lesson 6. The local Fathers

(i) St. Menas (of Egypt)

(ii) St. George of Cappadocia

Lesson 7. Malankara Orthodox Syrian Church Fathers

(i) Geevarghese Mar Gregorios of Parumala

(ii) Geevarghese Mar Dionysus of Vattasseril

(iii) Eldho Mar Baselios

C. Monasticism

Lesson 1. The Fathers of Monasticism

Lesson 2. Monk’s life of worship and prayer

Lesson 3. The Monk as a messenger and teacher of the society

D. Church and Society

Lesson 1. Mission in the early Church

Lesson 2. Missions after Nicea

Lesson 3. Orthodox Missions

Lesson 4. Missions of today

Lesson 5. Indian Orthodox Church missions

Lesson 6. Poverty and richness, youth and society

Lesson 7. The layman’s mission

UNIT II
COMPARATIVE STUDY OF CHRISTIAN

DENOMINATIONS AND OTHER RELIGIONS

A. Comparative Study of Orthodox, Protestant and Catholic Churches

Lesson 1. Differences among Churches in the East and the West

Lesson 2. Ethos and approach

Lesson 3. Orthodox spirituality and worship

Lesson 4. The Eastern Orthodox Churches

(i) The Eastern Churches

(ii) Our Church

Lesson 5. Uniqueness of our faith

B. The Fundamentalists

Lesson 1. Fundamentalism

Lesson 2. Pentecostalism

Lesson 3. Jehovah’s Witnesses

Lesson 4. Seventh Day Adventism

Lesson 5. The Challenge of Puritanism

Lesson 6. The rational questions

C. Comparative Religion

Lesson 1. Human family

Lesson 2. The religions of mankind

UNIT III
THE BIBLE

A. The Scriptures

Lesson 1. What is the Bible?

Lesson 2. The use of the Bible

Lesson 3. Authenticity of the Bible

B. God’s Revelation

Lesson 1. Old Testament

Lesson 2. Prophets

Lesson 3. New Testament

C. Life of Jesus

D. Parables

Lesson 1. Parable of the sower

Lesson 2. Parable of the prodigal son

Lesson 3. Hidden treasurer, valuable pearl

Lesson 4. The parable of the talents

Lesson 5. Final selection of wheat and weeds, and the good fish and the bad fish

E. Miracles

F. Old Testament and New Testament Books

UNIT IV
OUR CHURCH

Lesson 1. History

Lesson 2. Faith

Lesson 3. Holy Sacraments

Lesson 4. Holy Lents

Lesson 5. Saints of our Church

Lesson 6. Church traditions

Lesson 7. Church administration

Lesson 8. American Dioceses

Lesson 9. Dates/days of significance

UNIT V
Holy Qurbana

Lesson 1. Significance/relevance of sections of the Holy Qurbana Service

Lesson 2. Service prayers/responses

Lesson 3. Service Hymns

Unit VI
Holy Confession

UNIT VII
Daily Prayers

Lesson 1. Evening prayers

Lesson 2. Morning prayers

Lesson 3. Special prayers

UNIT VIII
TEACHERS’ TRAINING

REFERENCE MATERIALS AND SOURCES

(i) Text references

(ii) Other published books

(iii) Selected articles

(iv) Websites

INTRODUCTION

Christian education is the corner stone of a vibrant congregation. The role of the Sunday school teacher therefore is as important as the pastoral teaching. Teachers are the candle bearers of Christian ministry among children. They need personalized training to succeed in this ministry. As a Sunday School teacher, he/she is entrusted with the task of responding to the areas of concern in a child’s growth as a Christian, namely, self, God, Jesus, the Church, the Bible and the World around that child.

A good teacher teaches not only in the traditional way, but also talks about the circumstances of everyday life that shows a child the best way to live. Teachers should be equipped with different ideas for staffing, equipping, programming, evaluating, motivating, managing and improving the Sunday School in quality and in spirit.

On-the-job training, as in the case of military recruits, can be effective in the Christian ministry too. This hands-on training with the application of the best tools available to the teacher-in-training is more meaningful to the individual than the mere reading of a book to prepare for a training certificate. However, this process may involve the teacher-in-training to attend different grade level classes and may take a couple of years to complete. This approach may be difficult to implement, considering the fact that many Sunday Schools in the Northeast and Southwest American Dioceses experience a shortage of qualified teachers and/or who have to work within the constraints of available space and duration of Sunday School classes.

Under these circumstances, the Sunday School Board at its March 15, 2003 meeting held in New York established a Sunday School Teachers’ Training Certificate Program. The purpose of this program is to provide guidance to potential teachers who did not have the opportunity to complete all twelve grades in a regular Sunday school setting in this country.

Very Rev. Thomas P. Mundukuzhy Cor Episcopa [Sunday School Director, 1982-2003] started developing a syllabus that accommodates Sunday School curriculum of our mother Church in Kerala while applying the American way of teaching and testing. The initial draft of the syllabus was presented at the annual meeting of the American Diocese Sunday School Association held on September 13, 2003 at St. Gregorios Malankara Orthodox Church, Washington, D.C. Consensus among the attendees regarding the Teachers’ Training Certification program and the suggested syllabus was positive.

Additional work on the syllabus was continued under the leadership of Rev. Dr. Raju Varghese [The current Sunday School Director] with assistance from a few members of the existing Curriculum Committee, including Mr. Korah Mani, Mr. George Samuel and Dr. Alex Thomas. After a series of consultations among the curriculum committee members, and suggestions from others, a draft outline of the syllabus was developed and presented at the annual meeting of the Sunday School Association, held at St. Mary’s Indian Orthodox Church of Rockland, Suffern, New York on September 11, 2004. The revised draft of the syllabus outline was submitted to the diocesan metropolitan H.G. Mathews Mar Barnabas for His Grace’s comments and approval for use in our Sunday Schools.

The suggested syllabus is a composite of a number of resources, the primary ones being the Sunday school students’ textbooks for Grades VIII, IX, X, XI and XII. These textbooks were originally prepared by the Editorial Committee and authorized by the Standing Committee of the Oriental Orthodox Churches in 1974 [with Rev. Fr. Dr. Paul Varghese as the Chairman of the Editorial Committee] and published by the Orthodox Syrian Sunday School Association (OSSSA) of the East, Devalokam, Kottayam, Kerala, India.

The referenced text books were recently reviewed and edited for use by the Sunday School children of the American dioceses upon receiving permission from the OSSSA. The review/revision effort was coordinated by the Curriculum Committee coordinator with assistance from a number of principals and teachers of the Sunday Schools of both the Northeast and the Southwest American dioceses under the guidance of Rev. Dr. Raju Varghese, the Sunday School Director of the Northeast American Diocese Sunday School Association. Assistant metropolitan of our diocese, H.G. Zachariah Mar Nicholovos has provided valuable suggestions from the beginning of this textbook revision project. Drafts of these text books were reviewed and revised by the diocesan metropolitan H.G. Mathews Mar Barnabas and were approved for use by the American Diocese Sunday Schools.

The lessons in the TTC syllabus were chosen for their significant role in formulating or increasing the Biblical knowledge, Orthodox faith and spiritual growth of our prospective teachers before they commit their time and resources to teach the young children of our Sunday Schools. The textbook references as well as other published articles and study documents are included as Reference Materials and Sources. Please note that the referenced textbooks are available with your Sunday School principals and respective class teachers. Other referenced published books and articles are available at the American Diocese Center Library presently managed by MGOCSM volunteers. Please contact and/or access these sources and relevant web sites for an in-depth knowledge and for guidance as you take charge of the ‘little ones’ our Lord has entrusted you with.

UNIT I

HISTORIC SETTING OF THE ORTHODOX CHURCH

A. The Three Great Councils
[Grade VIII textbook, To Serve Thee Is Freedom,

 Unit III: The Ecumenical Councils, Lessons 10, 11 & 12]

Lesson 1. What is a Council?

[Grade VIII textbook, Unit III, Lesson 10]

Lesson 2. The Three Great Councils

[Grade VIII textbook, Unit III, Lesson 11]

(i)
The Council of Nice

(ii)
The Council of Constantinople

(iii)
The Council of Ephesus

Lesson 3. The faith of our Church

[Grade VIII textbook, Unit III, Lesson 12]

B. Church Fathers

[Grade VIII textbook, Unit IV: Great Fathers of the Church; Lessons 13 to 19]

Lesson 1. Who is a Church Father?

[Grade VIII textbook, Unit IV, Lesson 13]

Lesson 2. Apostolic Fathers

[Grade VIII textbook, Unit IV, Lesson 14]

(i)
Saint Ignatius

(ii)
Saint Clement

Lesson 3. The Defender of Orthodoxy

[Grade VIII textbook, Unit IV, Lesson 15]

St. Athanasius, the Apostolic Father

Lesson 4. The great teachers of the Church

[Grade VIII textbook, Unit IV, Lesson 16]

(i) St. John Chrysostom

(ii) St. Basil the Great and St. Gregory Nazianzen

(iii) St. Gregory of Nyssa

Lesson 5. Oriental Fathers

[Grade VIII textbook, Unit IV, Lesson 17]

(i) St. Dioscorus

(ii) St. Severus Patriarch of Antioch

(iii) St. Philoxenos of Mabbug

(iv) St. Timothy (Allures)

Lesson 6. The local Fathers

[Grade VIII textbook, Unit IV, Lesson 18]

(i)
St. Menas (of Egypt)

(ii)
St. George of Cappadocia

Lesson 7. Malankara Orthodox Syrian Church Fathers

[Grade VIII textbook, Unit IV, Lesson 19]

(i) Geevarghese Mar Gregorios of Parumala

(ii) Geevarghese Mar Dionysius of Vattasseril

(iii) Eldho Mar Baselios

C. Monasticism

[Grade VIII textbook, Unit V: The calling of God and Monasticism,

Lessons 22, 23 & 24]

Lesson 1. The Fathers of Monasticism

[Grade VIII textbook, Unit V, Lesson 22]

(i)
St. Antony, the Father of Monasticism

(ii)
St. Pachomius and communal monasticism

(iv) St. Basil the Great

Lesson 2. Monk’s life of worship and prayer

[Grade VIII textbook, Unit V, Lesson 23]

Lesson 3. The Monk as a messenger and teacher of the society

[Grade VIII textbook, Unit V, Lesson 24]

D. Church and Society

[Grade XII textbook, My Life in Heaven and on Earth,

Unit IV: Church follows Jesus, the Evangelist,

Lessons 12, 13, 14, 15 & 16]

[Grade X textbook, Come, Follow Me,

Unit IV: I will make you fishers of men, Lessons 12 & 13]
Lesson 1. Mission in the early Church

[Grade XII textbook, Unit IV, Lesson 12]

Lesson 2. Missions after Nicea

[Grade XII textbook, Unit IV, Lesson 13]

Lesson 3. Orthodox Missions

[Grade XII textbook, Unit IV, Lesson 14]

Lesson 4. Missions of today

[Grade XII textbook, Unit IV, Lesson 15]

Lesson 5. Indian Orthodox Church missions

[Grade XII textbook, Unit IV, Lesson 16]

Lesson 6. Poverty and Richness, Youth and Society

[Grade X textbook, Unit IV, Lesson12]

Lesson 7. The layman’s mission

[Grade X textbook, Unit IV, Lesson 13]

UNIT II

COMPARATIVE STUDY OF CHURCHES

 AND OTHER RELIGIONS

A. Comparative Study of Orthodox, Protestant and Catholic Churches

[Grade XI textbook, A World to be Transfigured,

Unit II: Churches of the East and the West, Lessons 5 & 6

Unit III: Malankara Orthodox Syrian Church, Lesson 8]

Lesson 1. Differences among Churches in the East and the West

[Grade XI textbook, Unit II, Lesson 5]

Lesson 2. Ethos and Approach

[Grade XI textbook, Unit II, Lesson 6]

Lesson 3. Orthodox Spirituality and Worship

[Grade XI textbook, Unit III, Lesson 8]

Lesson 4. The Eastern Orthodox Churches

[H.G. Dr. Paulose Mar Gregorios: The Eastern Orthodox Church]

(i) The Eastern Churches

(ii) Our Church

Lesson 5. Uniqueness of Our Faith

[H.G. Mathews Mar Barnabas: Uniqueness about Indian Orthodox

Church’s Faith]

B. The Fundamentalists

[Grade XI textbook, Unit IV: Challenges to our Faith;

Lessons 10, 11, 12, 13, 14 &15]

Lesson 1. Fundamentalism

[Grade XI textbook, Unit IV, Lesson 10]

Lesson 2. Pentecostalism

[Grade XI textbook, Unit IV, Lesson 11]

Lesson 3. Jehovah’s Witnesses

[Grade XI textbook, Unit IV, Lesson 12]

Lesson 4. Seventh Day Adventism

[Grade XI textbook, Unit IV, Lesson 13]

Lesson 5. The Challenge of Puritanism

[Grade XI textbook, Unit IV, Lesson 14]

Lesson 6. The Rational Questions

[Grade XI textbook, Unit IV, Lesson 15]

C. Comparative Religion

[Grade XII textbook, Unit V: One World System - Ecumenism;

Lessons 17 & 18]

Lesson 1. Human Family

[Grade XII textbook, Unit V, Lesson 17]

Lesson 2. The Religions of Mankind

[Grade XII textbook, Unit V, Lesson 18]

UNIT III

THE BIBLE

A. The Scriptures

[Grade IX textbook, Teach us O Lord,

Unit I: The Scriptures; Lessons 1, 2 &3]

Lesson 1. What is the Bible?

[Grade IX textbook, Unit I, Lesson 1]

Lesson 2. The Use of the Bible

[Grade IX textbook, Unit I, Lesson 2]

Lesson 3. Authenticity of the Bible

[Grade IX textbook, Unit I, Lesson 3]

B. God’s Revelation

[Grade IX textbook, Unit II: God’s Revelation; Lessons 4, 5 & 6]

Lesson 1. Old Testament

[Grade IX textbook, Unit II, Lesson 4]

Lesson 2. Prophets

[Grade IX textbook, Unit II, Lesson 5]

Lesson 3. New Testament

[Grade IX textbook, Unit II, Lesson 6]

C. Life of Jesus

[Ref: New Testament, all four Gospels]

D. Parables

[Grade IX textbook, Unit III: Parables of Jesus, Lessons 7, 8, 9, 10 & 11]

Lesson 1. Parable of the sower

[Grade IX textbook, Unit III, Lesson 7]

Lesson 2. Parable of the prodigal son

[Grade IX textbook, Unit III, Lesson 8]

Lesson 3. Hidden treasurer, valuable pearl

[Grade IX textbook, Unit III, Lesson 9]

Lesson 4. The parable of the talents

[Grade IX textbook, Unit III, Lesson 10]

Lesson 5. Final selection of wheat and weeds, and the good fish and the bad fish

[Grade IX textbook, Unit III, Lesson 11]

E. Miracles

[Ref: New Testament, all four Gospels]

F. Old Testament and New Testament Books

1. Old Testament Books:

(i) The Pentateuch -

Genesis
Exodus
Leviticus
Numbers
Deuteronomy

(ii) The Historical Books -

Joshua

Judges

Ruth

1 Samuel
2 Samuel

1 Kings
2 Kings
1 Chronicles
2 Chronicles

Ezra

Nehemiah
Esther

(iii) The Poetical Books –

Job
Psalms

Proverbs
Ecclesiastes
Song of Solomon

(iv) The Prophetical Books –

Isaiah

Jeremiah
Lamentations

Ezekiel

Daniel

Hosea

Joel

Amos

Obadiah
Jonah

Micah

Nahum

Habakkuk

Zephaniah
Haggai

Zechariah
Malachi

2. New Testament Books:

(i) Historical Books –

Gospels : Matthew

Mark

Luke

John

Acts of the Apostles

(ii) Instructive Books –

Letters of Paul:

Romans

1 Corinthians

2 Corinthians
 Galatians

Ephesians

Philippians

Colossians

1 Thessalonians
2 Thessalonians
1 Timothy
 2 Timothy

Titus

Philemon

Hebrews

(iii) Universal Letters –

James

1 Peter

2 Peter

1 John

2 John

3 John

Jude

(iv) Prophetic Book –

Revelation

UNIT IV

OUR CHURCH

Lesson 1. History

[Grade XI textbook, Unit III: Malankara Orthodox Syrian Church,

Lesson 7]

 Our Church (recent developments)

[Grade XI textbook, Unit III, Lesson 7]

Lesson 2. Faith

[Grade X textbook, Unit VII: What is the Orthodox Faith? Lessons 19 to 25]

[Grade IX textbook, Unit IV: The Church – the Body of Christ; Lesson 15]

[Grade XI textbook, Unit III: Malankara Orthodox Syrian Church; Lesson 9]

(i) God’s work and man’s response [Grade X textbook, Unit VII, Lesson 19]

(ii) Scripture and tradition [Grade X textbook, Unit VII, Lesson 20]

(iii) The Church and the individual [Grade X textbook, Unit VII, Lesson 21]

(iv) The Word and Sacraments [Grade X textbook, Unit VII, Lesson 22]

(v) Priesthood [Grade X textbook, Unit VII, Lesson 23]

(vi) Icons [Grade X textbook, Unit VII, Lesson 24]

(vii) The Virgin Mary [Grade X textbook, Unit VII, Lesson 25]

(viii) Teaching of the Church on the Faithful Departed

[Grade IX textbook, Unit IV, Lesson 15]

(ix) Faith and Practices of the Orthodox Church

[Grade XI textbook, Unit III, Lesson 9]

Lesson 3. Holy Sacraments

[Grade X textbook, Unit II: To die with Him and to rise again;

Lessons 5, 6 & 7;

 Unit VI: The two shall be one flesh; Lesson 17;

 Unit VII: What is the Orthodox faith?; Lesson 23]

[Grade XI textbook, Unit IV: Challenges to our faith; Lesson 14]

(i) The story of the second birth

[Grade X textbook, Unit II, Lesson 5]

(ii) The sacrament of Eucharist

[Grade X textbook, Unit II, Lesson 6]

(iii) The sacrament of Confession

[Grade X textbook, Unit II, Lesson 7]

(iv) One flesh

[Grade X textbook, Unit VI, Lesson 17]

(v) Priesthood

[Grade X textbook, Unit VII, Lesson 23]

(vi) The challenge of Puritanism (includes discussion on sacraments)

[Grade XI textbook, Unit IV, Lesson 14]

Lesson 4. Holy Lents

[Ref: http://www.mosc.in/ and other sources]

Lesson 5. Saints of Our Church

Malankara Orthodox Church Fathers

[Grade VIII textbook, Unit IV, Lesson 19]

Lesson 6. Church Traditions

Faith and Practices of the Orthodox Church

[Grade XI textbook, Unit III, Lesson 9]

Lesson 7. Church Administration

[Ref. http://www.mosc.inc/ and other sources]

Lesson 8. American Dioceses

[Ref. http://neamericandiocese.org and other sources]

Lesson 9. Dates/Days of Significance

[Ref. http://www.mosc.in/ and other sources]

UNIT V

HOLY QURBANA

Lesson 1. Significance/Relevance of Sections of the Holy Qurbana Service

Lesson 2. Service Prayers/Responses

Lesson 3. Service Hymns

UNIT VI

HOLY CONFESSION

UNIT VII

DAILY PRAYERS

Lesson 1. Evening Prayers

Lesson 2. Morning Prayers

Lesson 3. Special Prayers

TEACHERS’ TRAINING

There are four elements essential for an effective Sunday School class: Content, Action, Relationships, and Experience. Together they form the acronym C.A.R.E.

Traditionally, Sunday schools have been focusing mainly on content and have included very little of the other three components. This has left the children with the impression that Sunday school is a boring, unfriendly place where they receive certain information but nothing else. A comprehensive “C.A.R.E” approach will maximize the children’s learning and they might actually like it.

Let us start with content. What topics are you prepared to teach? You will choose a topic because it is in the curriculum, or because it is something your children need to learn about, or because the parents have asked you to teach that topic, or you heard it at a convention you attended recently. Whatever the reason may be, it is helpful to put some thought into the topics you plan to cover in a given period. Begin the preparation by asking “What content do I want to communicate?” This will help you to take aim on what you want students to know, feel, and do by the end of that class period.

With the topic for the class decided, you are ready for the second step: develop, a plan of action to communicate your content. What kinds of actions do you remember from your Sunday School years? Most of us remember those lessons that required us to get involved and to do something. You can incorporate action simply by adding variety to the way you communicate, such as role-plays, simulations, field trips, discussions, interviews, debates, and learning games, which will keep the children interested and increase the likelihood of them remembering it later on.

People who visit a Sunday School class will make commitments to be part of, if they develop friendships in that group. Try to develop a relationship with the children in your class. Children want to go where their friends are and where they can develop friendships. Sunday school offers great opportunities for building relationships. You can start or finish each class with a few minutes of icebreakers. You can form a welcome/follow up team that sends ‘thank you’ notes or call those who were absent in the class. Your class can celebrate special days in the kids’ lives, such as birthdays and other events of importance. This will enable the students to experience “love each other as I have loved you”(John 15:12).

Now, it is the time to teach the children how the content can specifically help them to know, feel, and do, or experience. How can they experience these truths in their everyday lives? Leave time in your lesson for questions such as: How would your life be different if you applied this truth at home, at school, with your friends? When you teach the truth, it is not what they learn, but how their lives will be different from what they learn.

As a teacher you will inherit a group of children at an age when they are ‘most open to Christ’. Tackling the tough topics the students are working through will help them understand the relevance of their faith. Tackle children’s questions and issues as best as you can with intelligent discussion on that topic. Questions like: What do I do when nobody likes me? How do I deal with a school bully? How do I handle my doubts about Christianity? Why can’t I get along with my parents?, should be handled with care because they are very personal issues.

While discussing faith and traditions, teenagers may be struggling with questions like: How can God be just and allow innocent people to die? What about AIDS? What is wrong with drinking or premarital sex? Why shouldn’t I cheat to get better grades in school? You may check out these hot topics with parents before you present them to your class. You may find references from the Bible that you can use in these discussions.

You may not have adequate answers to some questions from the students such as: How old is God? What is on the other side of heaven? You should be willing to say “I don’t know”. Showing intellectual humility and admitting that ‘we don’t have all the answers’ is a great gift to give these children. You create in them freedom from the burden of feeling that they have to know everything. They will realize that not having all the answers is part of life, and that will stimulate them to think hard.

To have some fun in the class is also important to keep the minds focused. In fact, game playing as in regular schools can be more useful in Sunday School where a higher percentage of students are probably there because someone made them come. A good game will pull down barriers and put smiles on otherwise less-than-sunny faces, and create an environment in which they learn how to play, laugh, and have fun together, an environment that will attract children to the Christian faith.

Teachers should be ready to improve their teaching skills. A survey among the students to evaluate your lessons may help you learn more about your teaching. Your students can also assist you in picking the topic for the class from an already available list of topics as prescribed in the class syllabus. You will see the interest level among your students rise as they help choose or at least prioritize the curriculum.

Teach your students life skills and manners during the lesson. They may become handy in the class as well as in their daily lives. Assign your students with light chores around the Sunday School to make them feel at home. Opening the ‘window of service’ can wake up apathetic children and teach them lessons that last a lifetime.

The church approved curriculum may have little or no relevance to anything your students are interested in. Paying attention to the spiritual level of your class will enable you to customize your lessons to meet the needs of three categories of students: casual, curious, and committed. Changes as simple as having the children face a different direction, meeting in a different room, or changing the class routine, may be just the prescription they need to keep their attention in the class.

Sometimes the teachers may be the only one in the class, patiently waiting for the arrival of the students. As the students drop in, one by one, start the class with those present; this will give you time to get to know the few children who are already there in the class, on an individual basis. You can have discussions involving everyone in a small group.

Always be kind and gentle with your students. Do little things for them. Pray for each student and encourage others to do so, especially when you come to know that they need your support. Listen to them when they talk. Give your hour or more to the children and they add up and are magnified in God’s eyes. That is how you become an example for them when they are adults. Participate in their outside activities whenever you can spare your time. A joyful teacher will attract students to his/her faith and lifestyle.

Come prepared for the class with prayer. Sometimes your students leave you with the feeling that you lost them; place them in the hands of God and let Him fight His own battles.

Encourage your students to talk. Let them role-play as a teacher. You be the student and do what you should like your students do when you are leading the class. Go around the class and make others participate in the class. When a discussion veers off the subject, resist the temptation to cut it off too quickly. Give up and pick it up the following week.

There is no one ‘right’ way to teach. Use a variety of styles: speaking, debating, serving, playing, storytelling, journaling, memorizing and questioning. When you feel stuck with the subject, depart from the curriculum for a week and try something interesting. You will catch up, for sure.

REFERENCE MATERIALS AND SOURCES

Text References:

1. Orthodox Syrian Sunday School Association of the East, American Diocese: To Serve

 Thee Is Freedom, Grade VIII Students’ Textbook, 2010

2. . Orthodox Syrian Sunday School Association of the East, American Diocese: Teach

 Us O Lord, Grade IX Students’ Textbook, 2010

3. . Orthodox Syrian Sunday School Association of the East, American Diocese: Come,

 Follow Me, Grade X Students’ Textbook, 2010

4. . Orthodox Syrian Sunday School Association of the East, American Diocese: A

 World To Be Transfigured, Grade XI Students’ Textbook, 2010

5. . Orthodox Syrian Sunday School Association of the East, American Diocese, My Life

 in Heaven and on Earth Grade XII Students’ Textbook, 2010

Other Published Books:

American Bible Society, New York: THE BIBLE containing the Old and New Testaments; Revised Standard Edition, published by the Division of Christian Education of the National Council of Churches of Christ in the U.S.A.

Selected Articles:

Web sites:

http://www.mosc.in/

http://www.neamericandiocese.org

PAGE
17

