

DAILY ASSEMBLY SCRIPTS

Assemblies

DAY 1: OPENING INCREDI WORLD ASSEMBLY

Welcome

Enthusiastically greet everyone and welcome them to the park. Tell them the first thing they need to do is to learn the roller coaster cheer. (Make up your own, or go online to YouTube and type in “Roller Coaster Cheer” to learn how to do one.) After finishing, say:

Roller coasters aren’t the only thrill rides at this place. We’ll be taking a thrill ride through God’s creation, too. The first thing we need to learn is where it all came from! In fact, today’s theme is Creation Day, and we’re going to head back to the beginning of time to learn about Creation Week—the time when God created all things! So strap on your seatbelt and get ready for a wild ride as we start Creation Day with our theme song: “IncrediWorld Amusement Park.”

Song

“IncrediWorld Amusement Park”

Song

Contemporary: “24/7” / Traditional: “Days of Creation”

Incredibles: EXTREME!

Person One starts getting hyper excited about the day ahead and keeps talking over and over about how much fun it’s going to be here at IncrediWorld. Use the word *fun* a lot.

PERSON TWO: Well, the word *fun* is the word most often used to describe theme parks, so you’re right on that. But here’s another word used to describe theme parks—*extreme*! Theme parks are all about extremes. They’ve got extreme screens, extreme teams, and extreme rides. Turn

to someone and tell him about your favorite extreme ride. Do so.

Did you know there’s something else extreme, though, besides extreme rides? In real life, there are extreme animals, some of which live in extreme places, like the bottom of the ocean, the desert, or inside volcanoes!

Show intro slide: EXTREME!

PERSON ONE: Every day this week, we’re going to feature some of these extreme animals. We’ll call them Incredibles, because Creator God made them incredible.

Go through these next slides quickly, alternating between Person One and Person Two.

Show Tiger Beetle slide.

PERSON TWO: Yeah, like how about this extreme dude? He’s called a tiger beetle, and he’s the fastest bug on the planet. He can go 6 mph or more, which may not sound fast, but for a bug, that’s incredible! If we were like the tiger beetle, we’d be running at a speed of about 500 mph, which is the speed at which a jet airplane flies! In fact, this little bug goes so fast, its brain can’t process what it’s seeing, so it goes blind while it runs!

Show Millipede slide.

PERSON ONE: And talk about extreme! This millipede is over 15 inches long and has 256 legs! And some millipedes have as many as 750 legs! How would you like to go shoe shopping with that one?

Show Rhinoceros Beetle slide.

PERSON TWO: And then there’s the strongest animal out there—the rhinoceros beetle. This little guy can lift 850 times his own weight, which would be like us lifting a tank!

Show Tube Worm slide.

PERSON ONE: Or how about an extremely bizarre animal called the tube worm? It can survive at the bottom of the ocean in poisonous gases with its head in boiling water and its bottom in almost freezing water!

Show *T. rex* slide.

PERSON TWO: But of all the extreme animals, a favorite has got to be dinosaurs, like *T. rex*. Can you imagine how scary it would be to come face to face with a *T. rex*? Then again, it actually wouldn't have been scary at the beginning of time, when everything was good.

PERSON ONE: You're right about that. And at the end of the day, you'll be getting Rex (show Rex) to remind you of what we're going to learn—that God is the Creator of all the incredible animals, including dinosaurs, and He created them all within two days. God didn't need millions of years to make the world, because He's God, and He's incredible! Nothing is hard for Him. So get ready to learn all about God's incredible world this week at *IncrediWorld*!

Note: If you didn't purchase Incredibles Collectible Daily Cards, you'll need to edit the previous paragraph a bit.

Missions Moment

Since the first VBS day may start late, omit the Missions Moment for today.

Announcements

Explain that we'll be having daily contests and how they work. See the Cool Contests section in this guide for details. Announce the contest for today—Guess Your Leader's Birthday. To do so, the class comes to an agreement about what month they think their leader was born. The leader then tells them the correct month. If they guess within two months, they get bonus points.

Prayer

Dismissal

Song

"Woodpecker Song"

DAY 1: CLOSING INCREDIWorld ASSEMBLY

Song

"Simple As That"

Song

Contemporary: "Absolute Authority" / Traditional: "Bible Glasses"

Drama

Transition Point

Oh, boy... I wonder what Millard has in mind. It's not going to be good, whatever it is. And Gabe and Cody reminded us of something else that's not good—that many places teach molecules-to-man evolution and millions of years of history as if it's true. But it's not true because according to the Bible, "In the beginning God created the heavens and the earth" and He did it in just six, 24-hour days about 6,000 years ago.

Announcements

Cool Contest

Announce the winners of the Creation Coloring Contest from the IncrediWorld Fun Fair and today's contest winners. Announce tomorrow's contest—Team Spirit Day and Class Creature Features. Each Travel Group should make signs, songs, cheers, or chants to show their team spirit. They can share these during the opening or closing assembly. Also, have them find out information about the animal that is in their class name. For instance, if a child's class is called Otter Alley, he looks up information about otters.

Prayer

Dismissal

Song

"IncrediWorld Amusement Park"