
Page 6 The Biblical Storyteller nbsint.org

Creating an Interfaith
Curriculum for Kids

Part Two of a Three-Part Series
by Vicki Garlock, PhD

The theme was peace. I chose it be-
cause I thought it would be easy. Peace
is the central message in numerous
Bible stories, and they came to mind
readily – Isaiah’s vision of a peaceful
kingdom, Jesus calming the storm,
Jesus healing the hemorrhagic wom-
an, the mission of the seventy. All are
great stories for kids to read or hear.
More importantly, “peace” would be
amenable to interfaith exploration.

When I started the job as curriculum
developer at our progressive Chris-
tian church, it was made clear to me
that families really wanted their kids
to know the Judeo-Christian stories.
But after spending a year on the job, I
had concluded that an open-minded
approach to the Bible was still too
limiting. The adults in our commu-
nity, who participated in the church
service while the kids were in Sun-
day school, were already practicing
interfaith rituals. They were calling in
the four directions at the beginning
of the service, a practice grounded in
the neo-pagan tradition. The minis-
ter was ringing a Buddhist bowl to
initiate prayer time, and our sanctuary
contains hundreds of Buddhist prayer
flags hanging from the rafters. Occa-
sionally, someone would even con-
struct a sukkah over the altar for the
Jewish holiday of Sukkot.

Outside the walls of our church, how-
ever, America was still reeling from
the events of 9/11. We had troops on
the ground in Afghanistan and Iraq,
and anti-Muslim sentiment ran high.
It would be years before my kids could

vote, hold office, or operate as change-
agents, but as a parent and an educa-
tor, I knew we desperately needed to
start somewhere. I felt called to create
something unique, age-appropriate,
and wide-ranging for the kids in our
program. It might be a small contri-
bution, but at least it would be some-
thing.

Unfortunately, I had no idea how to
accomplish the task I had set for my-
self. I had never read any other sacred
texts. I had no idea how parents
of other religious traditions
raised their children. I started
with a copy of the Qur’an and
a supplemental book called
Understanding the Koran.
The supplemental book was easy to
read, but reading the Qur’an – even
in English – proved incredibly diffi-
cult. Frankly, it was sleep-inducing. I
realized that I had never read the Bible
from beginning to end either – for
similar reasons. There had to be an-
other way. And that’s when I received
a big dose of inspiration from my then
10-year-old daughter.

She was learning to use computers at
school. We were thinking about buy-
ing a laptop for her because she had
just been given her first school assign-
ment requiring an internet search. In
the process of teaching her to conduct
internet searches, I started to wonder
if a version of the Qur’an were freely
available online. And the walls came
tumbling down.

Multiple translations of sacred
texts exist on the internet,
and many sites include search
functions. The Internet Sacred
Text Archive offers complete
copies of texts from all the
major world religions. Since
many of the translations are more than
90 years old, they are in the public
domain. There are sites for searching
multiple translations of the Qur’an
and the Hadith and sites offering
side-by-side comparisons of the Tao
Te Ching and the Qur’an. There are
online versions of the Vedas and the
writings of the Bahá’u’lláh; there are
searchable versions of the Pali Canon
and the Bhagavad Gita. The list goes
on and on. I couldn’t bookmark sites
fast enough. I did buy various texts
for my bookshelves, but now I had an
entry point.

My online adventures paid huge divi-
dends when it came to the older kids
in our program, (i.e., upper elementa-
ry and middle school kids), but there
was still much work to be done for
the kids in preschool, kindergarten,
and the lower elementary grades. The
older kids actually read passages from
the Bible, so it made sense for them to
read passages from these other ancient
texts. The younger kids, however, have
tales from Bible storybooks read to
them. What did parents from other re-
ligions do? Did they read scriptures to
their children? Unlike the Bible, many
writings from other faith traditions are
not in story format.

 nbsint.org The Biblical Storyteller Page 7

The Tao Te Ching is abstract
and philosophical, the Bud-
dhist teachings are long and
repetitive, and the Qur’an is
poetic with references scat-
tered non-chronologically
throughout. Where were their
children’s stories?

It was time to get off my computer and
telephone a few real people! I have
two friends/colleagues who are priests
in the Buddhist tradition – one from

the Zen tradition and one from the
Tibetan tradition. “Oh yes,” they as-
sured me. “There are all sorts of stories
for children in the Asian traditions.”
“Well where are they?!” I demanded
somewhat frantically. “How can I find
them?” My Tibetan friend suggested
Buddha at Bedtime by Dharmachari
Nagaraja. On the very first page, it
explained that the stories are retell-
ings of the Jataka Tales – narratives in
which the Buddha appears in various
forms from his past lives. The Jataka

Tales led to the Panchatantra Tales –
animal fables from ancient India that
may have served as the basis for some
of Aesop’s fables. Now that I had the
correct terms, a quick internet search
revealed numerous versions – both
in written and video form – online. I
started ordering books that retold the
creation tales of various native peoples
from around the world. Eventually,
I found the Qisas al-Anbiya – tales
that expand on the lives of proph-
ets mentioned in the Qur’an. I also
ordered books about holidays in other
faith traditions. I was astounded by

the number of options. Many
books are published individ-
ually, but two series — Hol-
idays Around the World for
the upper elementary kids
and Rookie Read-About Hol-
idays for our younger kids—
provided a great start.

I soon realized it was time
to leave my office. I could
accomplish an amazing
amount of work by reading
books, browsing the internet,
and talking on the phone,
but I harbored only vague
notions of what other faith
practices actually looked like.
I had never visited a dhar-
ma center or stepped foot
in a synagogue. I had never
fasted for Ramadan, bought a
ticket for a Jewish High Holy
Day, or chanted at a kirtan.
I didn’t even know what a
dhikr was. Asheville, NC is

hardly an urban center, but plenty of
interfaith opportunities were available
once I started looking. I began to meet
faith leaders from the community and
to get a first-hand glimpse into how
others connect with the divine. Most
importantly, I got to think about how
I could share their rituals and practic-
es with kids of various ages.

I had the pieces I needed to create
a multi-age, multi-year, Bible-based
interfaith Sunday school curriculum.

Now it was “just” a matter of putting
the pieces together. First, I needed
to develop my themes and find the
associated Bible stories. Then, I needed
to find stories and passages from the
other faith traditions that would relate,
in some form or another, to those
themes and stories. For the younger
kids, the connections would need to
be straight-forward and concrete to
match their cognitive abilities. For
the older kids, the connections could
be slightly more abstract, and they
could engage in more comparing and
contrasting. Obviously, their abilities
are not yet at adult levels, but I wanted
to take advantage of their burgeoning
cognitive skills. Once I had the verses
and stories, I needed to turn them into
Sunday school lessons and that meant
adding crafts and activities.

I still had a long way to go, but the
path ahead of me was clear. And, my
initial instinct was correct: peace was
a great place to begin. Over the years,
I have been heartened by the kids’ ca-
pacity to open their hearts and minds.
I have been amazed by our Sunday
school teachers who are willing to
explore along with them. And I am so
grateful for the opportunity to connect
with others – not in spite of their faith
traditions, but because of them.

Founder of FaithSeekerKids.com

