
© 2019 Westminster John Knox Press Session 1: Won’t You Be My Neighbor? 1-1

Won’t You Be My Neighbor?
Intergenerational Sessions based on Mr. Rogers’ Neighborhood

Won’t You Be My Neighbor

Won’t You Be My Neighbor

Preparing for the Session
Basic Supplies:

 { Plates, cups, and napkins
 { Name tags
 { Markers
 { Mural paper
 { Craft supplies, such as white paper, construction

paper, markers, crayons, scissors, glue (sticks or
liquid), decorations (such as ribbons, stickers,
sequins, papers, and buttons)

 { index cards

Special Supplies:
 { Cookies and beverage
 { Neighborhood pictures
 { Song sheets or projection of songs: “Christ, You

Offer Us Your Welcome” (bit.ly/WelcomeSong)
 { Internet-connected device
 { Soft ball for each table
 { Copies of Resource 1 for each table
 { Copies of Glory to God or The Presbyterian

Hymnal

Before the Session:
• Read through the session and determine

which activities you will use and how much
time to spend on each.

• Set up tables and chairs for eight to ten
people.

• Gather a picture of a neighborhood for each
table. Look for a variety of neighborhoods
showing homes, multifamily dwellings,
retirement communities, urban, rural,
suburban, and so on. Place each picture on
a different color background. Or use one
graphic of a neighborhood in different colors,
one color for each table. Place a picture of a
neighborhood on each table.

• Make color-coded blank name tags to match
neighborhood table colors

• Place markers on tables.
• Provide a plate of cookies and pitchers of

water (or other beverages) for each table, but
don’t put them on tables yet.

• Recruit helpers.

1. Gathering and Welcome
Welcome to the Neighborhood
• As people enter the space, hand out color-

coded name tags. Invite them to find the
table with the same color. Note: Try to hand
out name tags randomly, mixing families at
different tables, but honor if it is important to
a parent or child that they be together.

• Greet people with the following words:

Welcome to the neighborhood,
where strangers become friends
and friends know and love you
just the way you are.

At the beginning of each episode, Mr.
Rogers would enter his television home
singing a song: “It’s a beautiful day in
this neighborhood, a beautiful day for a
neighbor.” As he sang, he would change
from his sport coat to a sweater and his
workday shoes to a pair of comfortable
sneakers, asking, “Won’t you be my
neighbor?”

• Ask: “What happens when someone is new

to the neighborhood?” Acknowledge that one
thing we may do is to take them a plate of
cookies and say, “Welcome!” We introduce
ourselves.

Session 1

Won’t You Be My Neighbor

Won’t You Be My Neighbor

http://bit.ly/WelcomeSong

© 2019 Westminster John Knox Press Session 1: Won’t You Be My Neighbor? 1-2

• Invite helpers to distribute the cookies and
beverage to each table.

• Invite everyone at the table to introduce
themselves and tell what they see when they
look outside their front door.

• As people are sharing at their tables, have
helpers distribute craft supplies and mural
paper to each table.

Making Our Neighborhood
• Invite people to use the supplies at their

tables to make a representation of their
home. Have them cut it out (if necessary)
and glue it to the mural paper to create
your table’s neighborhood. Set aside this
neighborhood for use later.

Singing Together
Sing “Christ, You Offer Us Your Welcome,”
verses 1 and 2 to the tune of beach spring.

2. Stories of Our Neighbors
A Story of the Hebrew People
A story from Deuteronomy 10:17–21 of the
Hebrew people after they have left slavery
in Egypt and before they have entered the
Promised Land
• Teach participants the following response to

be used in the Scripture reading: “We will
love the stranger because we were once
strangers.”

• Read aloud, or invite a volunteer to lead
the reading and prompt the participants’
response.

For the Lord your God is God of gods
and Lord of lords, the great God,
mighty and awesome,
who doesn’t play favorites.
We will love the stranger
because we were once strangers.

God creates justice for the orphan
and the widow, and loves the strangers,
providing them with food and clothing.

We will love the stranger
because we were once strangers.

You shall also love the stranger
for you were once strangers
in the land of Egypt.
We will love the stranger
because we were once strangers.

This is the Word of the Lord.
Thanks be to God.

• Distribute copies of Resource 1 to each table.
Explain that they will use this resource for a
few activities. Direct attention to the “Stories
of Our Neighbors” section and read aloud
Deuteronomy 10:17–21. Invite tables to spend
a few minutes discussing the questions under
“A Story of the Hebrew People.”

• Provide each table with a soft ball. Suggest
that people take turns responding to questions
using the ball. Have one person start with
the ball, and after speaking, roll the ball to
someone else at the table. Everyone gets a
turn, and anyone has an option to pass.

Singing Together
Sing “Christ, You Offer Us Your Welcome,”
verses 4 and 5 to the tune of beach spring.

A Story of a New Believer
A story of a new believer, Lydia of Thyatira, and
her offer of hospitality to Paul, Silas, and Timothy
• Read, or have a volunteer read, Acts 16:11–15

to the group. At the end, say:

Leader: This is the Word of the Lord.
People: Thanks be to God.

• Have participants return to Resource 1
and engage in conversation about Lydia’s
invitation of hospitality found in the section
“A Story of a New Believer.”

A Mr. Rogers Exercise
• Tell the group that Mr. Rogers would often

invite people to do an exercise with him.

© 2019 Westminster John Knox Press Session 1: Won’t You Be My Neighbor? 1-3

Explain that he did this exercise with the
whole audience at the Emmys in 1997 when
he received his Lifetime Achievement award.
In a Beautiful Day in the Neighborhood,”
the movie shows a scene where he does
this exercise with the journalist who is
interviewing him in the middle of a restaurant.
Mr. Rogers would ask people to be silent for
thirty seconds or a minute and think about
people who have loved them into being.
As Mr. Rogers marks the time, the whole
restaurant is shown with people deep in
thought, and the movie is absolutely silent
during this minute as well.

• Lead the group in taking one minute to think
about people who welcomed us and made
us feel like neighbors.

3. Praying Together
• Have the participants return to Resource 1

and engage in a time of prayer at their
neighborhood tables using the instructions
offered.

• Close with the following prayer, or one of
your own:

God of Welcome, we come before you with
our prayers. Thank you for arms open wide
to include all of us in your embrace. Amen.

4. Neighborhood Offering
• Hand out index cards to the participants.

Invite them to wonder together at their tables
what neighbor or neighbors they will pray
for. Have them write or draw a picture on the
index card.

• Encourage everyone to take their index card
home with them and put it somewhere
they will see it every day–perhaps as a
bookmark in a book they are reading, on the
refrigerator, in the car, or on their bedside
table.

• Invite participants to repeat the following
prayer after you, using the slash (/) as
breaking points.

God, we offer to you our prayers /
for our neighbors, /
whether they are far around the world
from us, /
in our community, /
or right next door. /
And the neighborhood says, “Amen.” /

5. Going Out into the
Neighborhood
Welcome to the Neighborhood
• Watch the YouTube video “Mister Roger’s

Neighborhood: Opening Theme”
(bit.ly/NeighborhoodOpening)

• Invite participants to take their neighborhood
murals and join them together into one big
neighborhood. This may be possible along a
wall or on the backs of a row of chairs. Have
everyone stand in front of the neighborhood
mural.

Singing Together
Sing “I Come with Joy,” verses 3 and 4,
Glory to God #515 or The Presbyterian Hymnal
#507.

Going Out into the Neighborhood
• Invite everyone to join you in the closing

litany on Resource 1.
Leader: Once we were strangers,
People: now we are friends.
Leader: Once we were strangers,
People: now we are neighbors.

http://bit.ly/NeighborhoodOpening

© 2019 Westminster John Knox Press Session 1: Won’t You Be My Neighbor? 1-4

• Charge and bless the people, saying:
Go out into the world in peace.
Have courage!
Hold fast to what is good.
Return no one evil for evil.
Strengthen the fainthearted,
support the weak,
help the suffering.
Honor all people.
Love and serve the Lord your God,
rejoicing in the power of the Holy Spirit.1
May the love of God,
the peace of our Lord Jesus Christ,
and the fellowship of the Holy Spirit
be with you and all our neighbors
everywhere.
Amen.

1. Adapted from Book of Common Worship
(Westminster John Knox Press, 2018), 30.

Session written by Christina Berry and Meg Rift

© 2019 Westminster John Knox Press Session 1: Won’t You Be My Neighbor? 1-5

Resource 1
Won’t You Be My Neighbor?

Won’t You Be My Neighbor

Won’t You Be My Neighbor

When answering questions at your table, take
turns speaking using the ball. Have one person
start with the ball, and after speaking, roll the
ball to someone else at the table. Everyone gets a
turn, and anyone has an option to pass by rolling
the ball to someone who has not yet spoken.

Won’t You Be My Neighbor

Won’t You Be My Neighbor
Stories of Our Neighbors
A Story of the Hebrew People
A story from Deuteronomy 10:17–21 of the
Hebrew people after they have left slavery
in Egypt and before they have entered the
Promised Land

At your table, share a time you were new in a
place. It could be a new home in a new location
or a new school or workplace. It may be being
new in an activity or class or team.
• How did it feel?
• What would have made you feel welcome?

A Story of a New Believer
A story of a new believer, Lydia of Thyatira, and
her offer of hospitality to Paul, Silas, and Timothy

At your table, engage in conversation using the
following questions:
• Who was a neighbor in the story?
• How did Lydia welcome Paul, Silas, and

Timothy?
• Imagine you were a member of Lydia’s

family. Tell us what happened.

Praying Together
Have four volunteers each ask one of the prayer
questions below. Share your prayers aloud, as
you feel comfortable.
• Praising God—How would you like to praise

God today?
• Praying for others—Who would you like to

pray for today?
• Praying on your own—What would you like

to talk with God about today? Take a few
moments for silent prayer.

• Giving thanks—What would you like to give
thanks for today?

Going Out into the Neighborhood
Closing Litany

Leader: Once we were strangers,
People: now we are friends.
Leader: Once we were strangers,
People: now we are neighbors.

© 2019 Westminster John Knox Press Session 2: Peace in the Neighborhood 2-1

Won’t You Be My Neighbor

Won’t You Be My Neighbor

Preparing for the Session
Basic Supplies:

 { Bible
 { Plates, cups, and napkins
 { Name tags
 { Markers
 { Craft supplies, such as white paper, construction

paper, markers, crayons, scissors, glue (sticks or
liquid), decorations (such as ribbons, stickers,
sequins, papers, and buttons)

Special Supplies:
 { Neighborhood murals from “Won’t You Be My

Neighbor?” session
 { Variety of boxes (cereal, moving, copy paper,

shoe) enough so that each table can make a wall
of boxes

 { Sticky notepad for each table
 { Song sheets or projection of songs: “God, with

Joy We Look around Us” (bit.ly/GodWithJoy)
 { Internet-connected device
 { Small soft ball for each table

 { Six copies of Resource 1
 { Copies of Resource 2 for each person
 { Copies of pictures suggested in Resource 3
 { Copies of Glory to God hymnal
 { Snack items (enough for the whole group, but

a different item for each table), such as cheese
cubes, crackers, grapes, sliced meats (such as
salami or ham), apple slices, small wrapped
candies, cookies, graham crackers

Before the Session:
• Set up tables and chairs for eight to ten

people. Cover tables with white paper
tablecloths or mural paper. Provide markers,
crayons, and pencils.

• Place boxes and sticky notepads on tables.
• Make color-coded blank name tags.
• Display the neighborhood mural from “Won’t

You Be My Neighbor?” session.
• Print pictures suggested in Resource 3.

1. Gathering and Welcome
Welcome to the Neighborhood
• As people enter the space, hand out color-

coded name tags. Invite them to find the
table with the same color. Note: Try to hand
out name tags randomly, mixing families at
different tables, but honor if it is important to
a parent or child that they be together.

• Greet people with the following words:
Welcome to the neighborhood,
where strangers become friends
and friends know and love you
just the way you are.

• Invite participants to write, draw, or doodle
on the paper covering the table as they wish
during the session.

Peace in the Neighborhood?
• Ask: “What makes a neighborhood not

peaceful?” Invite people to write or draw
pictures on sticky notes. Encourage
participants to make a wall at their table
using the boxes provided and place their
sticky notes on the wall.

Singing Together
Sing “God, with Joy We Look around Us,” verse
1 to the tune of cwm rhondda.
Note: The cwm rhondda tune is used for “God of
Grace and God of Glory.” The suggested tune on

Peace in the Neighborhood
Intergenerational Sessions based on Mr. Rogers’ Neighborhood

Session 2

Won’t You Be My Neighbor

Won’t You Be My Neighbor

http://bit.ly/GodWithJoy

© 2019 Westminster John Knox Press Session 2: Peace in the Neighborhood 2-2

the website is to a different tune. If you use cwm
rhondda you will need to repeat the last line of
the verse, “All are people whom you love!”

Mr. Rogers’ Neighborhood video clip
• Cue the video “Mister Rogers Neighborhood

Conflict 1524” (bit.ly/MrRogersConflict) to
18:30.

• Set up the video clip by explaining that Mr.
Rogers’ Neighborhood explored the concept
of conflict between neighbors, in this case
neighboring lands of the Neighborhood of
Make-Believe and Southwood, in a five-
episode arc.
o King Friday begins to imagine that the

people of Southwood are making bombs
because they have purchased a million
parts that could be made into bombs.

o He creates fear in the people of Make-
Believe and even encourages them to
make bombs.

o Lady Elaine and Lady Aberlin believe
Southwood is a peaceful place and go
there to find out. Bob Dog, who had
been recruited as a spy, joins them.

o They find out something altogether
different is happening!

• Watch the video clip, ending at 20:26.
Wonder together at tables:
o What might sometimes cause conflict

between people?
o What might help resolve conflict?

2. Stories of Our Neighbors
A Story of Two Brothers
A story from Genesis 33:1–11 of two brothers,
twin brothers, who had a conflict
• Set up the Scripture passage by explaining

that Esau and Jacob were twins, but Esau was
born first and therefore the one who would
inherit everything from his father, Isaac. Jacob
tricked Isaac to receive his blessing—which
meant Jacob would get everything from his
father. Esau was left with nothing. Many years
have gone by, and Jacob and Esau are going to
meet. Jacob is afraid of his brother’s anger.

• Invite four volunteers to read aloud scenes
1–4 on Resource 1 and ask the participants
to imagine the scenes as they are read.

• Read aloud Genesis 33:1–11. When you are
finished, say:

Leader: This is the Word of the Lord.
People: Thanks be to God.

• Have two more volunteers read aloud
scenes 5 and 6 on Resource 1 and ask the
participants to imagine the scenes again as
they are read.

• Hand out copies of Resource 2 to each table.
Read the questions to the group and then
invite participants to take a few moments
to think. Suggest that they write, draw, or
doodle on the paper covering the table as
they ponder the questions.

• Provide each table with a soft ball. Suggest
that people take turns responding to
questions using the ball. Have one person
start with the ball, and after speaking, roll the
ball to someone else at the table. Everyone
gets a turn, and anyone has an option to
pass.

• Invite participants to have conversation
about Jacob and Esau and about forgiveness
and reconciliation using the questions on
Resource 2.

Singing Together
Sing “God, with Joy We Look around Us,” verse
2 to the tune of cwm rhondda.
Note: The cwm rhondda tune is used for “God of
Grace and God of Glory.” The suggested tune on
the website is to a different tune. If you use cwm
rhondda you will need to repeat the last line of
the verse, “All are people whom you love!”

http://bit.ly/MrRogersConflict

© 2019 Westminster John Knox Press Session 2: Peace in the Neighborhood 2-3

An Excerpt from a Letter
An excerpt from a Letter to the Colossians:
• Read, or have a volunteer read, Colossians

3:12–15 to the group. At the end. say:
Leader: This is the Word of the Lord.
People: Thanks be to God.

• Place pictures suggested on Resource 3 on
the tables. Invite participants to walk among
the tables and find the picture that speaks
most strongly to them. Ask them to stay at
that table and then share with others what
the picture means to them.

3. Praying Together
Invite participants to turn to Resource 2 again
and lead them in a time of prayer.

Call to Confession
Mr. Rogers once said, “Listening is where love
begins, listening to ourselves and then to our
neighbors.” It is time to listen to that voice within
us that names our mistakes, the ways in which
we have disregarded or hurt others. It is time to
listen to the voices of our neighbors when we
have ignored needs or done things that damage
our community or our world neighbors. Love
blossoms and flourishes when we can forgive
and be forgiven. Let us pray together and then
silently.

4. Neighborhood Offering
• Ask helpers to bring a plate of food to each

table. Tell the participants that one way
people come together is at the table sharing
food together. Comment that each table has
a different snack item. Invite participants to
come up with a way that everyone gets to
enjoy the food.

• Offer the following prayer, or one of your
own choosing:

God of peace, thank you for the gift
of sharing food at tables, which makes
neighbors out of strangers. May we model
in our lives extending the peace of Christ
through fellowship. Amen.

• While people are enjoying their snack, invite
them to talk together about how we might
take away walls and build peace between
people in our community and around the
world.

5. Going Out into the
Neighborhood
Building Anew
• Invite participants to use the boxes that were

walls to recreate something that represents
peace in the neighborhood.

• Cue the video “Mister Rogers Neighborhood
Conflict 1524” (bit.ly/MrRogersConflict) to
2:45 and watch until 4:42.

Singing Together
Sing “God, with Joy We Look around Us,” verse
3 to the tune of cwm rhondda.
Note: The cwm rhondda tune is used for “God of
Grace and God of Glory.” The suggested tune on
the website is to a different tune. If you use cwm
rhondda you will need to repeat the last line of
the verse, “All are people whom you love!”

Going Out into the Neighborhood
• Invite everyone to join you in the closing

litany on Resource 2.
Leader: Once we were strangers,
People: now we are friends.
Leader: Once we were strangers,
People: now we are neighbors.

http://bit.ly/MrRogersConflict

© 2019 Westminster John Knox Press Session 2: Peace in the Neighborhood 2-4

• Charge and bless the people, saying:

Go out into the world in peace
and meet your neighbors.
Have courage!
Hold fast to what is good.
Return no one evil for evil.
Strengthen the fainthearted,
support the weak,
help the suffering.
Honor all people.
Love and serve the Lord your God,
rejoicing in the power of the Holy Spirit.1
May the love of God,
the peace of our Lord Jesus Christ,
and the fellowship of the Holy Spirit
be with you and all our neighbors
everywhere.
Amen.

1. Adapted from Book of Common Worship
(Westminster John Knox Press, 2018), 30.

Session written by Christina Berry and Meg Rift

© 2019 Westminster John Knox Press Session 2: Peace in the Neighborhood 2-5

Resource 1
Peace in the Neighborhood

Won’t You Be My Neighbor

Won’t You Be My Neighbor

Jacob and Esau: Scenes of Two
Brothers Meeting Again

1. When dawn broke that morning, Jacob
was afraid. He was weary and hurting and
afraid. He’d wrestled all night with some
kind of messenger from God—wrestled and
prevailed, and come away with a limp, and
given a new name, Israel.

2. It was time to face up—face his fears, face
the facts, face his brother. When you know
you’ve cheated someone, it’s not easy to
look that person in the eye. When you know
you’ve been cruel or careless with someone,
it’s not easy to let them look you in the eye.

3. When you are afraid of what someone
might do, it’s not easy to come hobbling
into their presence, obviously unable to
run if they decide to attack you. Jacob was
afraid not only for himself but also for his
family, especially his wife Rachel and her son
Joseph. He had lots of children, and another
wife, but it was Rachel and Joseph that he
loved the most.

4. Having had experience in taking from
others what they most loved and having had
practice in stealing the best of another’s life,
Jacob worried that it might now happen to
him. Every time he thought about Esau he
was flooded with feelings: feelings of shame
and sorrow, the loss of a brother’s love, but
also a sense of triumph of having won that
unspoken competition between brothers.

5. Esau came toward him in a rush, his arms
out, and Jacob steeled himself for the blow of
fist or spear or sword. But the blows did not
fall. Instead, the arms of his brother encircled
him, and Esau fell on his neck and kissed him
and wept. The tears leapt to Jacob’s eyes,
even as his emotions swirled within him.

6. Night after sleepless night Jacob had played
scenes of reunion in his head—picturing
himself brashly justifying his actions to his
angry brother, imagining himself bravely
fighting back his brother’s violent blows,
and fearing himself cowardly enough to turn
and run. But he had never imagined this,
never expected this, never thought he would
receive forgiveness.

Won’t You Be My Neighbor

Won’t You Be My Neighbor

© 2019 Westminster John Knox Press Session 2: Peace in the Neighborhood 2-6

Resource 2
Peace in the Neighborhood

Won’t You Be My Neighbor

Won’t You Be My Neighbor

When answering questions at your table, take
turns speaking using the ball. Have one person
start with the ball, and after speaking, roll the
ball to someone else at the table. Everyone gets a
turn, and anyone has an option to pass by rolling
the ball to someone who has not yet spoken.

Won’t You Be My Neighbor

Won’t You Be My Neighbor
Stories of Our Neighbors
A Story of Two Brothers
A story from Genesis 33:1–11 of two brothers,
twin brothers, who had a conflict

Have conversation about Jacob and Esau and
about forgiveness and reconciliation:
• When have you been Jacob facing up to

something you had done wrong?
• When have you been Esau offering forgiveness?
• When have you been Jacob receiving

forgiveness?
• Where are there places in our lives or

in the world that are broken and need
reconciliation or to be brought together in
peace?

Praying Together
Prayer of Confession

Gracious God, we are listening, and yearning
for love, from you and with those closest
to us and neighbors far away. Forgive us
when we build walls around our hearts,
keeping you and others at a distance. We
build those walls because we are afraid
to show our need or we have been hurt
and want to protect ourselves. We turn
away from the needs of our neighbors
because they will take our time. We act
in ways that hurt the earth. We dominate
or discredit the lives of others because we
care more about our own comforts.

Help us build bridges of connection,
gardens of peace, and playgrounds
of joy and laughter where love and
understanding can thrive.
Hear now the prayers, deep from our
hearts (pray aloud or silently). Amen.

Assurance of Pardon
Leader: Friends and neighbors, hear the

good news: We are living stones
being built into a spiritual house.
We are God’s own people so that
we may proclaim the mighty acts of
God who called us out of darkness
into light.

People: In Jesus Christ, we are forgiven!
Thanks be to God! Amen.

Sung Response
Sing “Glory to God, Whose Goodness Shines on
Me,” Glory to God #582.

Passing the Peace
Leader: Friends and neighbors, Christ is

our peace; he has brought together
those who are near and those who
are far. Christ has made two groups
into one and has broken down
the walls of division between us.
(Ephesians 2:14)

Take down a piece of the wall that was created
earlier, then share signs of peace of Christ with
one another.

Leader: The peace of Christ be with you.
People: And also with you.

Going Out into the Neighborhood
Closing Litany

Leader: Once we were strangers,
People: now we are friends.
Leader: Once we were strangers,
People: now we are neighbors.

© 2019 Westminster John Knox Press Session 2: Peace in the Neighborhood 2-7

Resource 3
Peace in the Neighborhood

Won’t You Be My Neighbor

Won’t You Be My Neighbor

Suggested pictures of Jacob and Esau,
forgiveness and reconciliation:

Print the following pictures:

• “Let It Go” written in sand on the beach:
bit.ly/SandLetItGo

• Hands of different colors gripping each other:
bit.ly/HandsOfColor

• Two people reaching out across a gap:
bit.ly/TwoPeopleGap

• Two people on a bridge with help
underneath:
bit.ly/BridgeHelpers

• Sculpture of two people embracing:
bit.ly/ReconciliationSculpture

• Graphic colors of two people embracing:
bit.ly/TwoPeopleEmbrace

• Jacob and Esau embrace:
bit.ly/JacobEsauEmbrace

• Jacob and Esau embrace full body:
bit.ly/JacobEsauWoodcut

Won’t You Be My Neighbor

Won’t You Be My Neighbor

http://bit.ly/SandLetItGo
https://gcs.thesouthafrican.com/2018/12/day-of-reconciliation-1140x570.jpg
http://bit.ly/TwoPeopleGap
http://bit.ly/BridgeHelpers
http://bit.ly/ReconciliationSculpture
http://bit.ly/TwoPeopleEmbrace
http://bit.ly/JacobEsauEmbrace
http://bit.ly/JacobEsauWoodcut

© 2019 Westminster John Knox Press Session 3: Just the Way You Are 3-1

1. Gathering and Welcome
Welcome to the Neighborhood
• As people enter the space, hand out color-

coded name tags. Invite them to find the
table with the same color. Note: Try to hand
out name tags randomly, mixing families at
different tables, but honor if it is important to
a parent or child that they be together.

• Invite each person to follow the directions on
Resource 1 and circle ten words to describe
themselves, at least five must be positive.
Encourage people to assist younger children
filling out their paper.

• Enjoy snack and beverages together.

• Greet people with the following words:
Welcome to the neighborhood,
where strangers become friends
and friends know and love you just the way
you are.

Mr. Rogers Neighborhood video clip
• Scroll down to watch the first video clip on

The Messages web page about “He helped
us feel good about who we are.” (bit.ly/
MrRWhoWeAre)

• Tell participants that sometimes we may feel
like there are too many words that describe
us that aren’t too good. We feel like a
mistake. But we aren’t! We are loved just the
way we are.

• Ask participants to pass their papers around
the table and let others star words that they
would use to describe that person.

Just the Way You Are
Intergenerational Sessions based on Mr. Rogers’ Neighborhood

Won’t You Be My Neighbor

Won’t You Be My Neighbor

Preparing for the Session
Basic Supplies:

 { Bible
 { Plates, cups, and napkins
 { Snacks and beverages
 { Name tags
 { Craft supplies, such as white paper, construction

paper, markers, crayons, scissors, glue (sticks or
liquid), decorations (such as ribbons, stickers,
sequins, papers, and buttons)

Special Supplies:
 { Neighborhood murals from “Won’t You Be My

Neighbor?” session
 { Neighborhood table pictures from “Won’t You

Be My Neighbor?” session
 { Song sheets or projection of song: “Dazzling

Bouquet” (bit.ly/DazzlingBouquet)
 { Internet-connected device

 { Small soft ball for each table
 { Copies of Resource 1 for each person
 { Copies of Resource 2 for each person
 { Copies of Glory to God or The Presbyterian

Hymnal

Before the Session:
• Set up tables and chairs for eight to ten

people. Cover tables with white paper
tablecloths or mural paper. Put neighborhood
table picture on each table. Provide copies
of Resource 1, markers, crayons, and pencils.
Place snacks and beverages on the tables.

• Make color-coded blank name tags to match
neighborhood table colors.

• Display the neighborhood mural from “Won’t
You Be My Neighbor?” session.

Session 3

Won’t You Be My Neighbor

Won’t You Be My Neighbor

http://bit.ly/MrRWhoWeAre
http://bit.ly/MrRWhoWeAre
http://bit.ly/DazzlingBouquet

© 2019 Westminster John Knox Press Session 3: Just the Way You Are 3-2

Singing Together
Sing “Help Us Accept Each Other,” verses 1 and
2 to the tune of baronita, Glory to God #754 or
The Presbyterian Hymnal #358.

2. Stories of Our Neighbors
A Story of Peter and Jesus
A story of Peter and Jesus from John 21:15–17
• Set up the Scripture passage by explaining

that Peter was one of the people Jesus called
to be his disciple. Peter did not always do
or say the right things. Sometimes he spoke
without thinking. Sometimes he didn’t
understand what Jesus meant. Sometimes he
was stubborn, and sometimes he made the
wrong choices. Peter was just like us. But
Jesus accepted Peter as he was and saw that
he was lovable. Jesus told Peter that he was
like a rock and that he would be a leader.

• Read, or have a volunteer read, John 21:15–17
to the group. At the end, say:

Leader: This is the Word of the Lord.
People: Thanks be to God.

• Share what Mr. Rogers said in the 2003
television documentary Fred Rogers:
America’s Favorite Neighbor.

You know, I think everybody longs to be
loved, and longs to know that he or she
is lovable. And, consequently, the greatest
thing that we can do is to help somebody
know that they’re loved and capable of
loving.

• Ask people to think about who we are. Invite
them to imagine themselves as Peter:

I do not always do or say the right things.
Sometimes I speak without thinking.
Sometimes I don’t understand what

Jesus meant.
Sometimes I am stubborn.
Sometimes I make the wrong choices.

• Distribute copies of Resource 2. As a group,
read aloud the adapted Scripture passage,
imagining Jesus talking to each one of us by
inserting our names.

• Tell participants that just as Jesus wanted
Peter to take care of and love all the people
Jesus loved, Jesus sees that we, too, are
capable and lovable. He asks us to take care
of and love all the people Jesus loves, to love
others into being.

Mr. Rogers’ Neighborhood video clip
• Explain that Mr. Rogers speaks about loving

each other, even with our differences, even
with the things we don’t think are lovable.
Watch the YouTube video “Mister Rogers–Yet
We Can Still Love Each Other” (bit.ly
/MrRLoveEachOther).

• Ask participants to return to Resource 2 and
to wonder together at their tables using the
small soft ball, taking turns talking about the
questions provided.

Singing Together
Sing “Jesus Loves Me!” to the tune of jesus loves
me, Glory to God #188 or The Presbyterian
Hymnal #304.
• Sing the traditional verse and then sing a new

second verse on Resource 2.

A Story about Peter
A story about Peter and what he did next from
Acts 10:28–29a, 34–36
• Ask the participants to think about what

Peter did after he was accepted and seen for
who he was, after he was loved into being
by Jesus. Tell them that after the Holy Spirit
blew through the upper room at Pentecost
and ignited his spirit, he turned around and
told others about Jesus. He wanted them to
know about God’s love and about this man
Jesus, who sees who you are and loves you
with no reservations and who loves you into
being. Comment that, at first, Peter was just
telling folks like him, other Jewish people,
about Jesus, but then one day he had a vision

http://bit.ly/MrRLoveEachOther
http://bit.ly/MrRLoveEachOther

© 2019 Westminster John Knox Press Session 3: Just the Way You Are 3-3

to visit a man named Cornelius, who was not
Jewish. Explain that today this doesn’t seem
like a big deal, but back in those days, it was.
In Peter’s dream, God made it clear that Peter
and Cornelius were both accepted and loved
by God.

• Read, or have a volunteer read, Acts 10:28–
29a, 34–36 from Resource 2 to the group. At
the end say:

Leader: This is the Word of the Lord.
People: Thanks be to God.

• Share what Mr. Rogers said in his
commencement address at Middlebury
College May in 2001:

I believe that appreciation is a holy thing,
that when we look for what’s best in
the person we happen to be with at the
moment, we’re doing what God does;
so in appreciating our neighbor, we’re
participating in something truly sacred.

Seeing and Being Seen:
The Mirroring Game
• Invite people to form pairs, encouraging

older and younger people to pair together.
Ask each pair to pick who is person A and
who is person B.

• Give these instructions: Person A, you are
looking in the mirror. Person B, you are the
mirror. Person A, move very, very slowly, and
person B, follow A as if you are the mirror.
A, you can move your body or make faces,
but you can’t make any sound. After one
minute, switch roles.

3. Praying Together and
Neighborhood Offering
A Dazzling Bouquet
• Hand out colored pieces of construction

paper and invite everyone to tear a flower
petal shape out of their piece of paper.
Have them choose one of the attributes
from Resource 1 and write it on their flower
petals.

• Invite each table to tear out a few stems and
leaves from green construction paper.

• Encourage people to speak what is written
on their petal as an offering to God when
prompted. Pray:

God, the Great Appreciator. We are your
beloved people. We know that we do not
always see ourselves as you see us. We do
not always see others as you see them. Help
us to know that we are loved just the way
we are. Here are some of the qualities that
we see in ourselves and others: (people may
name qualities on petals).

• Invite people to glue their petals, stems, and
leaves to form flowers on the neighborhood
mural.

Leader: Now let all God’s beloved people
say AMEN!
People: AMEN!

Singing Together
Sing “Dazzling Bouquet” (bit.ly/DazzlingBouquet),
verses 1 and 2, with refrains.

4. Going Out into the
Neighborhood
Mr. Rogers’ Neighborhood video clip
• Cue the YouTube video “Mr. Rogers—It’s

You I Like” (bit.ly/MrRItsYouILike) to 4:09 and
watch until 5:38.

Singing Together
Sing “Help Us Accept Each Other,” verses 3 and
4 to the tune of baronita, Glory to God #754 or
The Presbyterian Hymnal #358.

Going Out into the Neighborhood
• Invite everyone to join you in the closing

litany on Resource 2.

Leader: Once we were strangers,
People: now we are friends.
Leader: Once we were strangers,
People: now we are neighbors.

http://bit.ly/DazzlingBouquet
http://bit.ly/MrRItsYouILike

© 2019 Westminster John Knox Press Session 3: Just the Way You Are 3-4

• Charge and bless the people, saying:

Go out into the world just as you are and
meet your neighbors.
Have courage!
Hold fast to what is good.
Return no one evil for evil.
Strengthen the fainthearted,
support the weak,
help the suffering.
Honor all people.
Love and serve the Lord your God,
rejoicing in the power of the Holy Spirit.1
May the love of God,
the peace of our Lord Jesus Christ,
and the fellowship of the Holy Spirit
be with you and all our neighbors
everywhere.
Amen.

1. Adapted from Book of Common Worship
(Westminster John Knox Press, 2018), 30.

Session written by Christina Berry and Meg Rift

© 2019 Westminster John Knox Press Session 3: Just the Way You Are 3-5

Resource 1
Just the Way You Are

Won’t You Be My Neighbor

Won’t You Be My Neighbor

Who Are You?

Circle ten words (at least five have to be positive).

*Read aloud the list to younger participants so that they may circle words that describe them.

Active

Adventurous

Angry

Anxious

Appreciative

Artistic

Bossy

Brave

Considerate

Creative

Curious

Dependable

Determined

Encouraging

Energetic

Enthusiastic

Family oriented

Fearful

Friendly

Funny

Generous

Genuine

Goal setter

Grumpy

Happy

Hardworking

Helpful

Honest

Imaginative

Impatient

Inquisitive

Joyful

Kind

Lazy

Leader

Lighthearted

Mindful

Motivated

Negative

Optimistic

Organized

Outgoing

Patient

Pessimistic

Playful

Positive

Procrastinator

Quiet

Responsible

Serious

Shy

Social

Stressed

Strong

Talkative

Trustworthy

Truthful

Understanding

Unhappy

Unsure

Warm

Wise

Witty

Worrier

Won’t You Be My Neighbor

Won’t You Be My Neighbor

© 2019 Westminster John Knox Press Session 3: Just the Way You Are 3-6

Resource 2
Just the Way You Are

Won’t You Be My Neighbor

Won’t You Be My Neighbor

When answering questions at your table, take
turns speaking using the ball. Have one person
start with the ball, and after speaking, roll the
ball to someone else at the table. Everyone gets a
turn, and anyone has an option to pass by rolling
the ball to someone who has not yet spoken.

Won’t You Be My Neighbor

Won’t You Be My Neighbor
Stories of Our Neighbors
A Story of Peter and Jesus
A story of Peter and Jesus from John 21:15–17
• Imagine Jesus talking to you by inserting your

name:
Jesus says to me, “(My Name),
do you love me more than these?”
I say to him, “Yes, Lord;
you know that I love you.”
Jesus says to me, “Feed my lambs.”
A second time Jesus says to me,
“(My Name), do you love me?”
I say to Jesus, “Yes, Lord;
you know that I love you.”
Jesus says to me, “Tend my sheep.”
Jesus says to me the third time,
“(My Name), do you love me?”
I feel hurt because he says to me the third
time, “Do you love me?”
And I say to him, “Lord, you know
everything; you know that I love you.”
Jesus says to me, “Feed my sheep.”

Questions about Mr. Rogers’ Video Clip
• How can we be Jesus to one another,

seeing that they are lovable and capable?
• How can we love others into being?

Singing Together
Sing “Jesus Loves Me!” to the tune of jesus loves
me, Glory to God #188 or The Presbyterian
Hymnal #304.

• Sing the traditional verse and then sing a new
second verse.

Jesus loves me! This I know,
for the Bible tells me so.
Little ones to him belong.
They are weak, but he is strong.
Yes, Jesus loves me! Yes, Jesus loves me!
Yes, Jesus loves me! The Bible tells me so.

Jesus loves us as we are
whether we are near or far.
Teaching us to love and care,
accepting neighbors everywhere.
Yes, Jesus loves us! Yes, Jesus loves us!
Yes, Jesus loves us, exactly as we are.

A Story about Peter
A story about Peter and what he did next from
Acts 10:28–29a, 3–36

Acts 10:28–29a (CEB)
He said to them, “You all realize that it is
forbidden for a Jew to associate or visit with
outsiders. However, God has shown me that I
should never call a person impure or unclean.
For this reason, when you sent for me, I came
without objection.

Acts 10: 34–36 (CEB)
Peter said, “I really am learning that God
doesn’t show partiality to one group of
people over another. Rather, in every nation,
whoever worships him and does what is right is
acceptable to him. This is the message of peace
he sent to the Israelites by proclaiming the good
news through Jesus Christ: He is Lord of all!

Going Out into the Neighborhood
Closing Litany

Leader: Once we were strangers,
People: now we are friends.
Leader: Once we were strangers,
People: now we are neighbors.

© 2019 Westminster John Knox Press Session 4: “Neighboring” 4-1

1. Gathering and Welcome
Welcome to the Neighborhood
• As people enter the space, hand out color-

coded name tags. Invite them to find the
table with the same color. Note: Try to hand
out name tags randomly, mixing families at
different tables, but honor if it is important to
a parent or child that they be together.

• Invite people to serve one another snacks
and beverages at their tables.

• Greet people with the following words:
Welcome to the neighborhood,
where strangers become friends
and friends help friends,
and no one is a stranger in need.

The Ripple Effect
• Watch the YouTube video

“Inspirational Video – Pay It Forward”
(bit.ly/PayItForwardVideo).

• Ask the participants if they have ever noticed
that if you smile for someone, they start
smiling and the smile gets passed on to
others. Or, have they noticed that when you
hold the door open for someone, they hold
it open for the next person? Suggest that it’s
a ripple effect, such as when you drop a
stone into water, the impact makes ripples
that spread out to the entire pool. The act of
being a neighbor has a ripple effect; each act
of kindness you do spreads beyond where
you are into the world.

“Neighboring”
Intergenerational Sessions based on Mr. Rogers’ Neighborhood

Won’t You Be My Neighbor

Won’t You Be My Neighbor

Preparing for the Session
Basic Supplies:

 { Plates, cups, and napkins
 { Snacks and beverages
 { Name tags
 { Craft supplies, such as white paper, construction

paper, markers, crayons, scissors, glue (sticks or
liquid), decorations (such as ribbons, stickers,
sequins, papers, and buttons)

Special Supplies:
 { Neighborhood murals from “Won’t You Be My

Neighbor?” session
 { Neighborhood table pictures from “Won’t You

Be My Neighbor?” session
 { large bowl of water and a pile of small stones or

pebbles
 { Song sheets or projection of songs: “Christ, You

Offer Us Your Welcome” (bit.ly/WelcomeSong)
(optional) and “There Are Many Ways of
Sharing” (bit.ly/ManyWaysSong) (optional)

 { Internet-connected device
 { Person with a smartphone at each table to take video

 { Who Is My Neighbor? by Amy-Jill Levine and
Sandy Eisenberg Sasso (Flyaway Books, 2018)

 { Copies of Resource 1 for each person
 { Play dough, aluminum foil
 { Small soft ball for each table
 { Copies of Glory to God or The Presbyterian

Hymnal

Before the Session:
• Set up tables and chairs for eight to ten

people. Cover tables with white paper
tablecloths or mural paper. Put neighborhood
table picture on each table. Place a large
bowl of water and a pile of small stones or
pebbles, one for each person, on each table.
Place snacks and beverages on the tables.

• Make color-coded blank name tags to match
neighborhood table colors.

• Display the neighborhood mural from “Won’t
You Be My Neighbor?” session.

• Practice reading Who Is My Neighbor? and
showing the pictures in the book.

Session 4

Won’t You Be My Neighbor

Won’t You Be My Neighbor

http://bit.ly/PayItForwardVideo
http://bit.ly/WelcomeSong
http://bit.ly/ManyWaysSong
https://www.pcusastore.com/Products/1947888072/who-is-my-neighbor.aspx

© 2019 Westminster John Knox Press Session 4: “Neighboring” 4-2

• Invite each table to create their own “ripple
effect” scenes. Have one person at each
table video the scenes. Send videos to the
internet-connected device to watch all
together. If it is not possible to record and
project videos, have each table act out their
scenarios for the whole group.

Singing Together
Sing “The Servant Song” to the tune of the
servant song, Glory to God #727 or “Christ, You
Offer Us Your Welcome,” verses 3 and 5 to the
tune of beach spring.

2. Stories of Our Neighbors
A Story of a Traveler and a Helper
A story of a traveler and a helper from Luke
10:25–37
• Set up the Scripture passage by explaining

that an expert in religious laws approaches
Jesus in order to test him, probably to see if
Jesus really knows the religious laws. This
man asks a question, but Jesus does not
answer him directly. He turns the question
around with his own question, “What is
written in the law?” The expert, being an
expert in the laws, of course correctly
answers Jesus’ question about the law. Jesus
affirms him, but then the man thinks he will
catch Jesus with one more question that is
not so easy to answer. Or maybe it is an
honest question that the expert has been
pondering. Nonetheless, he asks, “Who is
my neighbor?” Jesus tells a story.

• Gather people in a large semicircle and read
Who Is My Neighbor? by Amy-Jill Levine and
Sandy Eisenberg Sasso to the group. Show
the pictures on each page. When you have
finished, say:

Leader: This story shares God’s Word with us.
People: Thanks be to God.

• Hand out copies of Resource 1 and invite
participants to respond to the story in one of
the ways listed below, considering the story
for today or what it means to “go and do
likewise,” as Jesus said. Provide craft supplies.
o Gather others and act it out.
o Sculpt with play dough or aluminum foil,

or gather others and sculpt one another
into a scene.

o Paint with watercolors.
o Write a poem. Choose a word or phrase

and write about what it looks like, feels
like, smells like, tastes like, and sounds
like.

o Make up a song using a familiar tune. It
could be something like Twinkle, Twinkle
Little Star, or a hymn tune.

• Save skits, sculptures, pictures, poems, and/or
songs for Neighborhood Offering time.

• Share what Mr. Rogers has said about
helpers:
The purpose of life is to listen—to yourself,
to your neighbor, to your world and to God
and, when the time comes, to respond in
as helpful a way as you can find . . . from
within and without.

• Comment that Mr. Rogers believed that life
was for service and the best way we showed
our love for others was by being in service
to them. When considering your place in the
community, be a helper.

Singing Together
Sing “What Does the Lord Require of You” to the
tune of moon, Glory to God #70 or “There Are
Many Ways of Sharing” (bit.ly/ManyWaysSong).

http://bit.ly/ManyWaysSong

© 2019 Westminster John Knox Press Session 4: “Neighboring” 4-3

A Story about an Act of Kindness
A story about Peter, John, and an act of kindness
in Acts 3:1–10
• Read, or ask a volunteer to read, Acts 3:1–10

to the group. At the end, say:

Leader: This is the Word of the Lord.
People: Thanks be to God.

Singing Together
• Play the YouTube video “Walking and

Leaping and Praising God” (bit.ly
/WalkingAndLeaping), and invite people to
sing along to the simple words and tune.
As the song repeats a number of times,
encourage participants to join in the fun the
people in the video are having by walking
and leaping and praising God. You could
even form two lines of people facing one
another and invite others to walk, leap, and
praise God down the center space between
the lines of people.

• Comment that Peter and John offered the
man who could not walk an act of kindness.
In response, the man not only leaped and
walked but also praised God, and all who
saw him were astonished. Imagine how one
act of kindness passed on from the man
to others. Imagine how kindness becomes
exponential: it grows and grows because it
is passed on to others.

Mr. Rogers’ Neighborhood video clip
• Tell the group that they will watch a

video clip of Mr. Rogers offering an act of
kindness to Officer Clemmons. Share a bit
of the background to this scene. Tell the
participants that in 1969, swimming pools
were still segregated, meaning that people of
color could not swim in pools where white
people were. Mr. Rogers invited Officer
Clemmons to put his feet in Mr. Rogers’
wading pool. It was a simple act of kindness
to a friend on a hot day, but it also said much
more to those watching.

• Watch the third video clip on “The
Messages” web page about “He helped
us with our relationships with others.”
(bit.ly/MrRWhoWeAre)

• Share this quotation from Mr. Rogers:

Imagine what our real neighborhoods would
be like if each of us offered, as a matter
of course, just one kind word to another
person. There have been so many stories
about the lack of courtesy, the impatience of
today’s world, road rage and even restaurant
rage. Sometimes, all it takes is one kind
word to nourish another person. Think of
the ripple effect that can be created when
we nourish someone. One kind empathetic
word has a wonderful way of turning into
many.

• Invite participants to turn again to Resource
1 and wonder together at their tables
what they can do to offer kindness in their
neighborhood.

3. Praying Together
• Invite participants to go to the neighborhood

mural, choose a word or phrase of how they
would like to offer acts of kindness to their
neighbors—remembering that neighbors
are far and wide, as well as next door—and
write on the neighborhood mural as their
prayer.

• Close by praying the Prayer of St. Francis
together on Resource 1.

4. Neighborhood Offering
• Tell the participants that “neignboring” is

now a verb, a new one! It is the act of being
a neighbor, of loving others, of doing acts of
kindness, and of accepting one another just
as we are.

• Invite people to share their skits, sculptures,
pictures, poems, and songs.

http://bit.ly/WalkingAndLeaping
http://bit.ly/WalkingAndLeaping
http://bit.ly/MrRWhoWeAre

© 2019 Westminster John Knox Press Session 4: “Neighboring” 4-4

• After each person or group has shared, use
the following call and response:
Leader: God calls us to neighbor.
People: May we go and do likewise.

5. Going Out into the
Neighborhood
Singing Together
Sing “Jesu, Jesu, Fill Us with Your Love” to the
tune of chereponi, Glory to God #203 or The
Presbyterian Hymnal #367.

Going Out into the Neighborhood
• Invite everyone to join you in the closing

litany on Resource 1.
Leader: Once we were strangers,
People: now we are friends.
Leader: Once we were strangers,
People: now we are neighbors.

• Charge and bless the people, saying:

Go out into the world and

“neighbor” one another!
Have courage!
Hold fast to what is good.
Return no one evil for evil.
Strengthen the fainthearted,
support the weak,
help the suffering.
Honor all people.
Love and serve the Lord your God,
rejoicing in the power of the Holy Spirit.1
May the love of God,
the peace of our Lord Jesus Christ,
and the fellowship of the Holy Spirit
be with you and all our neighbors
everywhere.
Amen.

1. Adapted from Book of Common Worship
(Westminster John Knox Press, 2018), 30.

Session written by Christina Berry and Meg Rift

© 2019 Westminster John Knox Press Session 4: “Neighboring” 4-5

Resource 1
“Neighboring”

Won’t You Be My Neighbor

Won’t You Be My Neighbor

Take turns speaking using the ball. Have one
person start with the ball, and after speaking, roll
the ball to someone else at the table. Everyone
gets a turn, and anyone has an option to pass.

Stories of Our Neighbors
A Story of a Traveler and a Helper
A story of a traveler and a helper from Luke
10:25–37
• Respond to the story in one of the ways

listed below, considering the story for today
or what it means to “go and do likewise,” as
Jesus said.
o Gather others and act it out.
o Sculpt with play dough or aluminum foil,

or gather others and sculpt one another
into a scene.

o Paint with watercolors.
o Write a poem. Choose a word or phrase

and write about what it looks like, feels
like, smells like, tastes like, and sounds
like.

o Make up a song using a familiar tune.
It could be something like “Twinkle,
Twinkle Little Star” or a hymn tune.

• Save skits, sculptures, pictures, poems, and/or
songs for Neighborhood Offering.

A Story of an Act of Kindness
A story of Peter, John, and an act of kindness
from Acts 3:1–10
• Wonder together at their tables what

they can do to offer kindness in their
neighborhood.
o What can you do?
o What can you give?

Praying Together
• Go to the neighborhood mural, choose a

word or phrase of how you would like to
offer acts of kindness to yout neighbors,
remembering that neighbors are far and wide,
as well as next door, and write on the mural.

• Close by praying the Prayer of St. Francis:
All: Lord make me an instrument

of your peace.
Right side: Where there is hatred,

let me sow love.
Left side: Where there is injury, pardon.
Right side: Where there is doubt, faith.
Left side: Where there is despair, hope.
Right side: Where there is darkness, light.
Left side: And where there is sadness, joy.
All: O divine master grant

that I may
Right side: not so much seek to be consoled

as to console,
Left side: to be understood

as to understand,
All: to be loved as to love.
Right side: For it is in giving

that we receive,
Left side: it is in pardoning

that we are pardoned,
All: and it is in dying that we are

born to eternal life. Amen.

Neighborhood Offering
• After each person or group has shared, use

the following call and response:
Leader: God calls us to neighbor.
People: May we go and do likewise.

Going Out into the Neighborhood
Closing Litany

Leader: Once we were strangers,
People: now we are friends.
Leader: Once we were strangers,
People: now we are neighbors.

Won’t You Be My Neighbor

Won’t You Be My Neighbor

© 2019 Westminster John Knox Press Session 4: “Neighboring” 4-6

We do not usually think of Fred Rogers as
radical, partly because he wore colorful,

soft sweaters made by his mother. Nor do we
usually imagine him as a pacifist; that adjective
seems way too political to describe the host of
a children’s program known for its focus on feel-
ings. We have restricted Fred Rogers to the realm
of entertainment, children, and feelings, and
we’ve ripped him out of his political and religious
context. Rogers was an ordained Presbyterian
minister, and although he rarely shared his reli-
gious convictions on his program, he fervently
believed in a God who accepts us as we are and
who desires a world marked by peace and whole-
ness. With this progressive spirituality as his
inspiration, Rogers used his children’s program
as a platform for sharing countercultural beliefs
about caring nonviolently for one another, ani-
mals, and the earth.

To critics who dared call him “namby-pamby,”
Rogers said, “Only people who take the time to
see our work can begin to understand the depth
of it.” This is the invitation of Peaceful Neighbor,
to see and understand Rogers’s convictions and
their expression through his program. Mister
Rogers’ Neighborhood, it turns out, was far from
sappy, sentimental, and shallow; it was a sharp
political response to a civil and political society
poised to kill.

9780664260477

$17.00 Sale Price $11.05
Save 35%!

T H E C O U N T E R C U L T U R A L

F R E D R O G E R SF R E D R O G E R S

Discover one of the most radical pacifists
in contemporary history

Quantity discounts for Peaceful Neighbor are also
available at TheThoughtfulChristian.com.

	MrRogersSession1
	MrRogersSession2
	MrRogersSession3
	MrRogersSession4

