 SHAPE * MERGEFORMAT

FINANCIAL PRESENTATION  Family fortunates  2

[image: image1.wmf][image: image9.wmf]Family fortunates
[image: image6]
NOTES

This sketch is brilliant for all age worship; it combines teaching on giving and light entertainment. It needs a careful eye to check details. Vernon Kay, Les Dennis, Ant and Dec and Bob Monkhouse have been the presenters of a similarly formatted television show and the Host could demonstrate some of their mannerisms. The Host needs to be able to adlib and think on their feet to responses from the congregation http://www.ukgameshows.com/page/index.php/Family_Fortunes is a good site to visit to remind yourself of the television show! It also is helpful to have an assistant to use a buzzer for wrong answers and act as cheerleader for right answers. The planned giving officer or gift aid secretary should also be in church. See below for some useful catchphrases. Use of two sections of the congregation (usually the left-hand pews and the right-hand pews) as the families and embellish appropriately to help the atmosphere!

A PowerPoint version of the questions and answers is available but needs someone skilled in animation to highlight the answers the “audience” i.e. the congregation come up with in the right order. An easier option is to use either an overhead projector with individual acetates for each question with the answers covered by strips of paper marked with pencil or church screens, so that the Radio microphones are essential. Parishes have been known to ‘obtain’ some music from a TV programme that has a similar format and lights, party poppers and so on.

A scoreboard is also useful!

Rehearsal and timing is essential using four “plants” to sit on each team
(side of the church).

The sketch is good fun and a very good way to reach the ‘fringe’. No one comes out to the front it involves the whole church and the host (H) should include as many as possible when searching for answers.
Hymns and songs

Decide if you want a break and go to “commercials”. But if you do remind people of where the game is up to, the last question and who’s winning if you do break.

Catchphrases

Top five answers on the board are…

Let’s see if it’s up there…

If that answer’s there I’ll give you the money myself!

The top answer was…

Prizes

Gold bars (biscuits) or chocolate coins are good in lieu of cash

Script - a lot will depend on how the congregation react so do feel free to adlib the reactions to the questions - using the catchphrases perhaps. The script assumes two radio mikes - either for Pant and Peck or for Des Lennis and his glamorous assistant who should be introduced - two people are better than one to lead this sketch. The cues are given as H for host and C for co-host or glamorous assistant.

H
Good morning, my name is Pant and my assistant’s name is Peck! (Or my name is Des Lennis and this is my glamorous assistant Anthea - no wrong show. Gladys - give us a twirl!)

C
We (I) would like to welcome you to the first ever live edition of ‘Family Fortunates’ - I hope you’re all familiar with the game. We have two families here today - The Right family (lead cheers from right hand side of church) and the Left family (lead cheers from there).

This morning we are playing for gold! Lead cheering again
H
Right, is everyone ready for the first question? As part of our extensive research for this game we went round the highways and byways searching for 100 Christians.
C
We found them – no, not in the pub! In the churches of this town, and we asked them a number of questions. Now our two families here - the Rights, and the Lefts, have to guess the most popular answers given from our survey. Are you ready? Yes - so now we’ll begin!

First we have to decide who goes first. How should we do that? We could sing a hymn and see who sings best or we could flick a coin? (Decide how and do it)

H
So our first contestant is the ? Family

We asked 100 Christians to name one of Jesus’ miracles. Which ones did they name? Put up your hands if you know the answer.
As people give the right answer

You said “Turning water into wine” and our survey said….uncover the right one
Loud Cheers

As people give the wrong answer pass the next turn to the other team

 Turning water into wine
25
 Walking on the water
20
 Healing Jairus’ daughter
18
 Raising Lazarus

17

 Others

11

 Don’t know

 8
C
So let’s remind our viewers of the answers in the right order. The top answer was ”Turning water into wine” with ¼ of all our answers, the next popular was “walking on the water”, and then we had “Jairus’ daughter”, then “raising Lazarus”. Finally we had 11% who named other miracles of Jesus and 8% who did not know any! I think they need to spend a little more time in church hearing about Jesus and less time in the pub!!!

H
Now to our next question

We asked 100 Christians to name one of Jesus’ disciples. The ? Family. Hands up if you know a disciple and think you know whom our survey Christians will have said.

C
Bear in mind some of them couldn’t even name a miracle.

 Peter

31
 Matthew

28
 Andrew

26
 Robbie

18
 Don’t know

 7

H
So let’s remind our viewers of the answers in the right order. Go through them
C
Robbie - where do they get Robbie??????

H
We asked 100 Christians what God gives to them? So ? Family - you play the game - hands up for the right answers - What did 100 Christians answer to the question - what does God give to them?
 Eternal life

36
 My Family

28
 Jesus

25
 Everything

 8
 Don’t know

 3
H
So let’s remind our viewers of the answers in the right order…

C
That’s more like it - I wonder if they’d sobered up by them? .
H
Next question to the ? Family.

We asked 100 Christians what they did to show that they were Christians. They answered…

 Came to church

35
 Prayed

30
 Tried to be kind

15
 Helped other people

14
 Gave money

 6

H
So let’s remind our viewers of the answers in the right order…. now these Christians are really getting on top of our survey aren’t they! So let’s remind ourselves of who’s in the
lead here.
C
It’s the ? Family! (Cheers)
H
Next question to the ? Family
We asked 100 Christians who they gave money to. What do you think were the answers they gave
 Their family

52
 The poor

18
 Charities

11
 The ill

10
 The church

 9
H
So let’s remind our viewers of the answers in the right order….

C
Well that is remarkable - these Christians are really expressing their faith…and putting their money where their mouths are! So our next question was asked to see why!

H
We asked 100 Christians why they gave to their church. ? Family what do you think they said - hands up if you think you know the answer.
 To pay the bills

45
 To pay for the Vicar

35
 To say thank you to God for all he gives me
10
 As part of my worship

 6
 To show I trust God

 4
H
Well done ? Family so let’s remind our viewers of the answers in the right order…

C
Well - what wonderful Christians I have even forgiven them for Robbie!

So onto the next question - and it’s about money again – so ? Family it’s your go.
H
We asked 100 Christians how they decided how much to give to the church each week or month. They said:
 What’s left in my purse when I fill my envelope
25
 What I have always given

24
 What will be useful - my fair share

23
 A proportion of my income

12
 What seems generous and thankful

 8

H
Well done ? Family. Yes, there really are so many different ways to think about how much to put in your envelope.

C
If you have an envelope… how do I get one?

H
See Mr(s) X at the back of church - see she’s waving!

C
Thanks - I will go and talk to her later.
H
Anyway back to the game - who has won (drum roll if possible)

C
Do we give out the prizes yet?

H
No - we have a final question for everyone! And since there are no losers with God we will all win prizes at the end of the service, and finally a question for everyone: winners, runners up, you and me!

C
Will you give as an act of thankfulness, generosity and worship?
H
Do you believe and trust in a God who gives you everything you have and love?
C
Will you show your love in how you give to your family, the poor and in need and
God’s church?
H
Will you give what’s right not what’s left over?

H & C Thank you - and amen
Don’t forget to distribute goodies/prizes after the service. [image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

© Giving in Grace 2014
[image: image7.jpg]

[image: image8.wmf]© Giving in Grace 2014

