[bookmark: _GoBack]Models of Intergenerational Ministry
& Faith Formation

Caring
	Models/Programs
	Description

	Grandparents-grandchildren retreat
	“Speed-sharing” for child/adult circle activity

	Photo book for every senior when they graduate
	

	Quilt ministry
	

	Bibles – congregation signs/ highlights favorite verse
	

	Intergenerational workshops
	Cooking, rosary, beach walking, etc.; bridged generations by sharing what they love

	Sharing meals
	

	Phone calls
	Showing concern for each other

	Youth visit homebound
	Sharing hymn favorites of homebound with congregation

	Care groups
	Every ministry; accessibility by all ages

	Intergenerational Sunday school mixer
	Seating mixed ages at every table

	Baptism family reunion
	Yearly

	Intergenerational orchestra
	

	Intergenerational banquet
	

	Name tags – key words
	

	Community care fund
	Local and specific

Celebrating
	Models/Programs
	Description
	Factors

	1st Reconciliation
	Families/children, parent of Advent reconciliation service
	Invites all to be part of the community; sharing the sacrament together intergenerationally

	Reverse Trick or Treat on All Saints’ Day
	Service was on Halloween, people dressed like saints, got chocolate bars
	Church reclaimed Halloween

	Baptisms at Sunday Mass
	At regular Sunday Mass; everyone is invited to surround the font, great babies
	Experiential, up close; community greets new members

	Logos
	Worship skills development; “freeze frame” drama representing scriptures
	All ages on equal level of participation; brings young people into worship leaders

	Families and whole community invited to prayer for 1st Communion and Confirmation candidates
	Photos with first name, last initial on a banner; parish invited to take one and prayer
	Raises community awareness of their role in the formation of these children

	Tour of church
	Explaining the furnishings and objects used at worship
	Connects everyone – children and parents – to the worship experience

	All ages services
	All attend; inclusive language; interesting themes that reach across ages
	Parents’ primer 2 weeks out; empower parents; give and take style

	Present of Bibles to children
	Milestones celebration; intergenerational – oldest present and tell stories about their Bible experiences; bookmark also presented
	Immediate connection to older adults; parents are part of process, more meaning for ritual

	Preaching
	Engage all ages: dramatic, visual, movement, storytelling, Q&A
	Engages all ages

	Intergenerational music ministry
	Mixed ages from P-K through grandparents; each participates by ability; all children
	Builds community; encourages participation from community

	Palm Sunday procession
	Families create hosanna banners at IG learning program and use for procession at Mass
	Engagement; ownership; invested in service; enter into story

	Vesper service
	Parish worship service; families create materials at IG learning and were catechized
	More ongoing participation at event; better understanding of little understood liturgy

Learning
	Models/Programs
	Description
	Factors

	IG Learning
	Once per month, intergenerational small groups between services
	Old learning from the young; young learning to lead

	IG Learning
	Twice per month: Wed, dinner, family activity, evening prayer in church, age-group instruction, closing prayer
	More connectedness to parish life, belonging; care about Wed. community; more prayer experiences

	IG Learning
	Twice per month: small group, families, breakfast, age group instruction
	Parents are more engaged

	Confirmation preparation
	Inclusion of parents and sponsors; multimedia approach (parables through pictures)
	Children met where they are; parents interested in process

	Planning a church
	Meeting around tables, Bible-based, worship followed by study
	Children getting deep message, lives more rooted in God’s word

	Explore 4 – one component of a multi-component program
	Life of the parish – parish as curriculum - people choose from parish learning events, prayer, etc.; elective;
	People choosing their experiences; create network of leaders/facilitators; organic

	Family faith formation
	Once per month; family stay together
	Parents enjoy being together

	Intergenerational faith formation theme integrated into other ministries
	Learning theme emphasis across groups in parish and home
	Community all zoned-in on this them; and it attracts those who don’t have children to intergenerational program

	Peers, mentors, sponsor families
	Assigning families who volunteer to sit with new/or resistant young people and adults
	All ages learning together; positive role models

	Open the Door
	Package and distribute Christmas ornaments to invite people in
	Brought people together and affective people positively

	GIFT – IG Learning
	Skits, arts, crafts, Scripture, ritual, history
	Increased with more adults without children; inclusive and adaptable

	Faith 4 Life Sunday
	Liturgy, learning session, meal, fashioning faith
	Joy of learning together; “on fire;” pastor helps

	Family faith formation
	W.I.P.
	

	WE - IG Learning
	mid-week dinner and learning activities
	Random people together

	Sharing Dominican Life – IG Learning
	Sharing, meals, stories, lives, and dancing
	Everyone enters into each other lives, inclusivity

	HI-Life – IG Learning
	“Generations of Faith” model
	Leadership formation, breaking down silos

Praying
	Models/Programs
	Description
	Factors

	Advent Prayer Partners
	People volunteer, submit a prayer intention if they want, a potluck breakfast on the Sunday after Christmas, meet one another (secret to them)
	Highlights season; connects people

	Secret Santa
	Randomly pull name, pray for that person, then send a Christmas card to reveal identity
	

	Prayer Pals
	Pair those preparing for First Communion with those prepare for Confirmation, write letters to each other through the year
	We see the letters, it renews our faith that the teens are getting it.

	Adults writing letters to children preparing for sacraments
	
	

	Teaching meditation in the family
	Wanted to observe more silence at IG program, used a prayer gong, they would go into silence, gradually increased time, then talked about how to do this at home
	Fantastic: people were eager for the silence, encouraged doing it 2, 3, 5, times a week; by end of year they were asking to continue all summer; children crave that experience.

	Confirmation
	Wanted them to learn spiritual practices, did a retreat, mentors came, did labyrinth, gave materials for creating sacred space at home; also used mentors for conversations on faith topics
	

	Children and youth in worship on Communion Sunday
	
	Adults enjoy seeing them; the children benefit for worship roles.

	Developing adult leaders as people who relationship with Jesus and read the Bible and pray
	Training session, 10 minute segments with picture of icons, reflect, teach them how to think as a teacher, also how to phrase teaching points as questions; deepened their prayer life-based on key points of the Lord’s Prayer; short, concise, grounded in tradition, practical techniques
	

	Opening Prayer for Meetings
	For leaders to use in their meetings; connects them all, includes a hymn used in liturgy that week
	

	IG Worship Service
	Based on Anne Lamont’s book, Help, Thanks, Wow; added “Sorry”; had different colored strips of paper for each of those 4 prayers with scripture for each; had people write their own prayers on the back; these were made into a prayer chain that was brought back at the end of the service
	Visual depiction of community bound together in prayer

	Bible Times Marketplace
	Bible Times: Bethlehem, Jerusalem; basket shop, metal, wood, perfume, food, etc.
	Hands-on experience utilizing learning styles; interfaith

	Seder Dinner
	Recreated at a church or at temple; visiting other faith communities; intergenerational Seder meal with a rabbi
	Interfaith learning experiences

	Garden at Senior Center
	Families would weed, water, and together with the seniors harvest and share the crop
	Learning a creative way to serve others; hands-on creation

	Intergenerational worship service
	All ages remain together
	All ages experience all aspects of worship together

	Advent breakfast
	Made mosaic crèche: pieces cut ahead of time, each day the scene would build (out of foam), foil covered box
	Create an excitement, anticipation around the season; family can do together

	Workshop rotation model
	Bring adults in for conversations on prayer
	Caring/sharing conversations; no teacher-student; learning for each other

	Communion workshop: “Everyday and Sunday Too”
	Families come to breakfast; opened ended conversations
	

	Prayer workshops
	Small groups: how many ways can we pray, how do we prayer, hands-on prayer activities
	All ages; could speak to how it changed them

	3-week communion education program
	Saturday 4-5:30; 10 families – all ages including parents and grandparents; them of belonging, ending with blessing; created Last Supper scene; shared communion in church
	

	Celebration of the Bible
	1st half of service was regular; 2nd half moved to a large area for learning centers related to the Bible: Bible jeopardy, Bible verse drill, Bible bookmarks, sharing a meal of biblical foods, exploring Bible translations puzzle (7 minutes each)
	Older people learning from young people

	Prayer shielding
	Every child is prayed for by an adult
	People are prayer; relationship building; belonging

	P.T.A. prayer
	Small groups used model: Praise, Thank, Ask
	Teaching people to pray

	All Souls Day vesper service – praying for the dead
	Scroll with names placed in basket; candles lit; music and scripture (comfort, shared stories), praying for each other
	

	Prayer vigils
	Providing a place for people to gather; safe place to mourn and reflect
	

	Faith fest
	Teach/show prayer; develop prayer life; written prayer added to community prayer books; allows opportunity for people to ask questions
	

	Secret prayer partners
	Identified and kept secret during all 3 years of confirmation; letters are written and sent on a regular basis to let the person know they’re being prayer for
	You know you’re being prayer for during your middle school years

Serving
	Models/Programs
	Description
	Factors

	Youth doing ministry
	Intergenerational with youth leadership: going-paying-praying; visiting-singing-praying; plan according to interests; integrated with church activities; older participants with youth
	Personal ministry plans; relationship building; incorporating interests into plan; feeds hunger for extended family

	Love Our City
	Service Sunday (3rd Sunday); sign up for 1 hour of service in neighborhood; shared meal; shared stories
	Bonding; awareness of life around the community; equalizing effect

	Hockey competition
	Fundraiser; event in entire congregation
	Community building, awareness of the congregation

	Youth mission
	Adult and teens mission trip; mentors emerge
	Adults drawn into the mission; experience the joy of the gospel

	Parish service day
	Catholic Relief Services meal packs; families and individuals; family groups go outside the community
	Awareness of social issues; people of all ages working together; children have a purposeful task, not busy work

	Monthly meal for those in need
	Prepare and serve food; set up tables, cleanup
	Everyone has a gift they give

	Thanksgiving baskets
	Put together and deliver to homebound
	Ministry of presence

	Monthly birthday party
	For homeless shelter; cards, cake, book gifts
	Side-by-side relationship building

	Adapt-a-shelter for Christmas
	Meals, gifts, cards
	Families serving families

	Weekly ecumenical service project
	Churches take turns leading for homeless; prepare and provide meal
	Helps grow compassion

	Weekly program for children
	Hot breakfast, bag lunch, 2 hour activity
	Real learning for advantaged children and making connections

	Blankets for those hurt by storms
	Cut, tie fleece, package with prayer
	Possible to do large and intergenerational service projects; provides a common experience

	Food drive
	Donate, organize, bag food
	

	Campus cleanup
	Care for God’s creation
	

	Christmas gifts
	Donate necessary items for homeless and those at the soup kitchen; combine learning experience about homelessness and sharing
	

	Lenten foot washing
	For people from the soup kitchen
	Mutuality; volunteers being able to receive sharing; intergenerational service

	Helping hands
	Assemble ingredients in container to produce on pot meal
	Empathy

	Memory Café and over 60s banquet
	Meal for Alzheimer’s caregivers and patients; with 5th graders; meal and discussion
	Relationship building

	Social media crash course
	Senior high teaching older parishioners how to use social media
	Desire to learn (adults); desire to teach and connect (teens); connection to world; role reversal

	Turkey baskets for military families
	Assemble baskets; all generations participate
	Accomplishment; processing

	Angel tree
	Youth get needs from ACS and cult angels, purchase
	Accomplishment; processing

	Easter baskets
	Candy, cookies, school supplies
	Accomplishment; processing

	Intergenerational mission trip to Peru (every 2 years)
	Prayer ministry with VBS children and the whole congregation
	Establish relationships, shared relationships, adventure

	God’s Work, Our Hands
	All of congregation sent out on mission
	Served together as church

	Missionary employed as global missions intern
	Served across ministries to share mission experience
	Help ground missionaries at home church; helped church to realize we are all missionaries

	Food Fast
	Middle school and high school; adult and college mentors; 24 hour famine during Holy Week; reflection on Stations of the Cross; lead prayers; world hunger awareness; communion service
	

	Friendship ministries
	Grades 5-7 and adults; special needs ministry
	Holistic ministry

1

Models of Intergenerational Ministry
& Faith Formation

Caring
Sosrrogns G

o S TN e

s g

sy i

£ e —

e T
e L P L
e e

e i g P [Pt s e o

ST

