
Family
Bible Discovery for Advent

2

Can You iscover The Secret Message?
When you open each window you will fi nd a hidden letter

behind it. Copy each letter here to discover a secret message

about the coming of King Jesus.

Copy the
letter from

Dec 1st here.

The Christmas Promise Advent Calendar © The Good Book Company 2019.

thegoodbook.com | www.thegoodbook.co.uk
thegoodbook.com.au | thegoodbook.co.nz | thegoodbook.co.in

Written by Alison Mitchell / Illustrated by Catalina Echeverri / Design by André Parker

Unless indicated, all Scripture references taken from The International Children’s
Bible copyright © 1986, 1988, 1999, 2015 by Tommy Nelson™, a division of Thomas
Nelson. Used by permission.

ISBN: 9781784984502 | Printed in Turkey

20 8 3 18 23 4 21 13 11 7 24 1 16

12 5 19 9 14 2 25 10 17 22 6 15

SUS N

3

This devotional booklet is designed to be used alongside The

Christmas Promise Advent Calendar, to help children and adults

explore the Bible together during Advent. Each day provides a short

family Bible time suitable for ages 4 to 12. It will take about five

minutes, maybe at breakfast or after an evening meal. Choose whatever

time and place suits you best as a family.

The Advent Calendar
• Open each day’s window before reading the relevant page in the

booklet. (The Bible verse hidden behind the window is printed in the

booklet as well—and you don’t want to spoil the surprise.)

• Read the verse printed behind the window.

• There is also a code letter hidden behind each window. Copy this

letter into the puzzle opposite to find a secret message!

The Booklet
• Each page starts with a simple discussion or an optional activity.

These sometimes need pencil and paper.

• Then read the day’s verses. (The verses printed in the calendar are

taken from the International Children’s Bible. However, any modern

translation will be fine.)

• There are then a few questions based on the passage, followed by a

suggestion for prayer.

4

Who Was Elizabeth?
Elizabeth was a relative of Mary, the mother of Jesus. Elizabeth and her

husband were old and had never been able to have children. But God

had answered their prayers and promised to give them a son. (This is in

Luke 1 v 5-25.)

God kept his promise. By the time Gabriel visited Mary, Elizabeth was

six months pregnant. That’s why in most Bibles Luke 1 v 26 starts with

the words “In the sixth month”. Elizabeth’s son grew up to be John the

Baptist. John told people to get ready for God’s promised King—Jesus.

Check It Out!
(some useful facts)

Where id The Christmas
Story Happen?

Who Was avid?
King David lived 1,000 years

before Jesus was born.

He came from the town of

Bethlehem. That’s why we sing,

“Once in royal David’s city”.

David loved and trusted God. He

was the best king the Israelites

had ever had. God made an

amazing promise to David. He

promised that someone from

David’s family would be King for

ever. (That promise is in 2 Samuel

7 v 12-13.)

Jerusalem

Sea of
GalileeNazareth

Bethlehem

JUDEA

SAMARIA

GALILEE

Me
dit
er
ra
ne
an
 S
ea

The angel came
to Mary and said,

“Greetings! The Lord
has blessed you and

is with you.”

Luke 1 v 28

5

ec 1st: An
Unexpected Messenger

Talk
What are you looking forward to

most this Christmas? (Each choose

at least one thing.)

Read
We’re going to read about the

very first Christmas in God’s book,

the Bible. The Bible story starts

with an unexpected messenger…

Read Luke 1 v 26-28.

Talk
Who did God send as his

messenger? (v26) (An angel

called Gabriel) When did God

send Gabriel? (v26) (In the sixth

month) This means the sixth

month of Elizabeth’s pregnancy.

Find out more by reading Who

was Elizabeth? in the Check It Out

page opposite.

Where did Gabriel go? (v26)

(Nazareth, in Galilee) Find

Nazareth on the map opposite.

Who did Gabriel go to see?

(v27) (Mary) What was Gabriel’s

message to Mary? (See verse 28.)

Gabriel told Mary that God (the

Lord) was with her. Tomorrow, we’ll

read God’s exciting news for Mary.

Pray
In Bible times, God sometimes

sent angels as his messengers.

Today, God speaks to us through

his word, the Bible. Ask God

to help you to understand the

Bible as you read it together this

Christmas.

6

ec 2nd: A
Surprising Message

Talk
I’m terrified of spiders! What are

you scared of? (Spiders? Snakes?

Thunder and lightning? The dark?)

Do you think you’d be scared if

you met an angel? Why/why not?

Read
Cartoon pictures of angels often

make them look cute. But when

we read about angels in the Bible,

we find that they are scary! So

they often begin by saying, “Don’t

be afraid!”

Read Luke 1 v 29-31.

Talk
Find three things Gabriel told

Mary. (v30-31) (1—She has found

favour with God/God is pleased

with her. 2—She will become

pregnant and have a son. 3—She is

to call her son Jesus.)

Think
How do you think Mary felt when

she heard Gabriel’s message?

(e.g. surprised, puzzled, scared,

excited…) What would help her

to believe that this message was

good news? (v30) (The message

was from God, who was pleased

with her. Mary could trust God to

do what was right and good.)

Pray
As we’ll see in the next few days,

Mary’s son wasn’t like any other

baby. There is no one like Jesus!

But every baby is a gift from

God. Do you know anyone who is

pregnant, or who has a new baby?

Pray for them, and ask God to

help that baby grow up to know

and love him.

You will give
birth to a son,
and you will

name him Jesus.

Luke 1 v 31

7

ec 3rd:
Whose Son?

o
Either: Draw a quick family tree,

just going back as far as your

child’s grandparents…

Or: Ask a few questions about

your family, like “Who is Mum’s

dad?”, “Who is Gran’s sister?”

Read
Gabriel has told Mary that she

will have a son—but who will the

father be?

Read Luke 1 v 32-33.

Talk
Gabriel told Mary that her son

would be great (v32). What title

would her son be given? (v32)

Copy it here:

The S________ of the

“The Most High” is a title for God.

Mary’s baby was going to be the

Son of God. No wonder he was

going to be great!

o (optional)
Use a large piece of paper to

start a poster that you will add

to as you read about Jesus this

Christmas.

Write ”Jesus”

in the middle

of the poster

and then add

“Son of God”.

Pray
Jesus was

Mary’s son, but he

was also God’s Son. Thank God

for sending his own Son as his

Christmas gift to us.

He will be great,
and people will call
him the Son of the

Most High.

Luke 1 v 32

Son of God

Jesus

8

ec 4th:
King For Ever

Talk
Recap: What was Mary’s son to

be called? (Jesus) Who chose that

name? (God did, and then sent his

angel, Gabriel, to tell Mary.) What

did we learn yesterday about

Mary’s son? (He is the Son of God.)

Read
Read yesterday’s verses again to

discover what else Mary was told

about her son.

Read Luke 1 v 32-33.

Talk
Which famous Bible character

does Gabriel talk about in verse

32? (David) Ask your child what

they know about David. (They may

know that he was a shepherd who

then became king of Israel. David

also won a famous fi ght against a

giant called Goliath.)

Find out more about David in the

Check It Out section opposite

December 1st.

Gabriel told Mary that her son,

Jesus, was going to be the

promised King from David’s family

line. Jesus would be King for ever!

o (optional)
If you started a poster about Jesus

yesterday, add “King for ever” to

it.

Pray
Jesus is still alive today, ruling

as our King. Thank Jesus that

he is King over

everything, and

will be for ever.

He will rule over the
people of Jacob for
ever. His kingdom
will never end.

Luke 1 v 33

King for
ever

Son of God

Jesus

9

ec 5th:
A Gift From God

o (optional)
(You will need paper and pencil.)

Hide six pieces of paper round the

room with these names on: Sarah,

Hannah, Elizabeth, Isaac, Samuel,

John the Baptist. Ask your child to

find the names, and then match

each mother and son. (Sarah

with Isaac; Hannah with Samuel;

Elizabeth with John)

Read
The Bible tells us about Sarah,

Hannah and Elizabeth. All three

of these women had been unable

to have children. But God gave

them each a son. Mary has just

been told that God will give her a

son too…

Read Luke 1 v 34-35.

Talk
Mary was very surprised to be

told she would have a son. Why?

(v34) (Mary wasn’t married. Verse

34 says that she was a virgin, which

means it was impossible for her to

be pregnant.) Who was going to

make Mary pregnant? (v35) (The

Holy Spirit)

The Holy Spirit is God’s Spirit. God

was going to do a miracle, so that

his own Son would begin to grow

inside Mary. What was Mary’s son

going to be called? (v35) (The Son

of God)

Pray
Most children aren’t born because

of miracles—but they are still gifts

from God. Tell your child/children

how much you love them, and

then thank God for giving them

to you.

PS: If you want to read about

Sarah, Hannah and Elizabeth, their

stories can be found in Genesis

18 v 10-15 & 21 v 1-7; 1 Samuel 1

v 1-20; Luke 1 v 5-25.

The baby will
be holy. He will
be called the
Son of God.

Luke 1 v 35

T
his booklet is designed to help
families have daily Bible times
together during Advent, each

lasting about five minutes.

Every day there is a simple discussion
starter or activity that leads into a
short Bible-reading from the Christmas
story. This is followed by a few
questions and a suggestion for prayer.

The booklet is designed to be used
alongside the matching Advent
calendar. Open a new window each
day to discover that day’s Bible verse.
Then use this booklet to help you
discover the true meaning of Christmas.

This booklet is part of The Christmas Promise
 Advent Calendar Pack. ISBN: 9781784984502

