

Christ
Our
Saviour

Lesson 5

Child-Live
of Jesus

All Scriptures in this lesson are from the
New King James Bible

To prepare for this lesson, read:

Luke 2:40-52

Christ our Saviour, pages 25-32

What was the name of the little mountain village where Jesus lived? Matthew 2:22, 23

Use the alphabet code below to decode the answer.

A	B	C	D	E	F	G	H	I	J	K	L	M
α	β	χ	δ	ε	φ	γ	η	ι	φ	κ	λ	μ
N	O	P	Q	R	S	T	U	V	W	X	Y	Z
ν	ο	π	θ	ρ	σ	τ	υ	ω	ω	ξ	ψ	ζ

ν α ζ α ρ ε τ η

What Old Testament prophet prophesied that Jesus would bear all that we have to bear? How did he say it? Isaiah 53:4 (first half)

Unscramble the name of the prophet.

A H S A I I _____

Fill in vowels to find what the prophet said.

“S_r_l_ h_ h_s b_rn_ ___r gr___fs
 ___nd c_rr___d ___r s_rr_ws: . . .”

How does Luke describe the childhood of Jesus?

Luke 2:40, 52

Choose the words in the left hand column to fill in the blanks.

favor	
child	(40) "And the _____ , _____,
wisdom	and became _____ in
increased	_____ , filled with
God	_____ : and the _____
spirit	of God was upon him." (52) "And
grace	Jesus _____ in
wisdom	_____ and _____,
grew	and in _____ with _____
stature	and men."
strong	

Name two characteristics of the child Jesus.

NOTE: see the last paragraph on page 25

Use the following code to find the answer

A	B	C	D	E	F	G	H	I	J	K	L	M
N	O	P	Q	R	S	T	U	V	W	X	Y	Z

Circle the pictures that best describe how every living thing felt when young Jesus was near.

“The child Jesus did not receive instruction in the synagogue schools. His mother was His first human teacher. From her lips and from the scrolls of the prophets, He learned of heavenly things. The very words which He Himself had spoken to Moses for Israel He was now taught at His mother’s knee. As He advanced from childhood to youth, He did not seek the schools of the rabbis. He needed not the education to be obtained from such sources; for God was His instructor.” *The Desire of Ages*, pg. 70

Let’s read the instructions given to Moses for Israel. Deuteronomy 6:7

Fill in the first part of each word, only the last letter has been supplied.

“ ___ u ___ l ___ h ___ m
 ___ y ___ o ___ r
 ___ n, ___ d ___ l
 ___ k ___ f ___ m ___ n ___ u

___t ___n ___r _____e, _____n ___u ___k
 ___y ___e ___y, _____n ___u ___e _____n, ___d
 _____n ___u ___e ___p.”

“God had commanded the Hebrews to teach their children His requirements and to make them acquainted with all His dealings with their fathers. This was one of the special duties of every parent—one that was not to be delegated to another. In the place of stranger lips the loving hearts of the father and mother were to give instruction to their children. Thoughts of God were to be associated with all the events of daily life. The mighty works of God in the deliverance of His people and the promises of the Redeemer to come were to be often recounted in the homes of Israel; and the use of figures and symbols caused the lessons given to be more firmly fixed in the memory. The great truths of God’s providence and of the future life were impressed on the young mind. It was trained to see God alike in the scenes of nature and the words of revelation. The stars of heaven, the trees and flowers of the field, the lofty mountains, the rippling brooks—all spoke of the Creator. The solemn service of sacrifice and worship at the sanctuary and the utterances of the prophets were a revelation of God.

“Such was the training of Moses in the lowly cabin home in Goshen; of Samuel, by the faithful Hannah; of David, in the hill dwelling at Bethlehem; of Daniel, before the scenes of the captivity separated him from the home of his fathers. Such, too, was the early life of Christ at Nazareth; such the training by which the child Timothy learned from the lips of his grandmother Lois, and his mother Eunice (2

Timothy 1:5; 3:15), the truths of Holy Writ.”
Patriarchs and Prophets, pg. 592

What verse of Scripture might Jesus have considered as He studied nature? Psalm 19:1

Use the code below to decode the verse.

A	B	C	D	E	F	G	H	I	J	K	L	M
26	25	24	23	22	21	20	19	18	17	16	15	14

N	O	P	Q	R	S	T	U	V	W	X	Y	Z
13	12	11	10	9	8	7	6	5	4	3	2	1

<u>7</u>	<u>19</u>	<u>22</u>	<u>19</u>	<u>22</u>	<u>26</u>	<u>5</u>	<u>22</u>	<u>13</u>	<u>8</u>
----------	-----------	-----------	-----------	-----------	-----------	----------	-----------	-----------	----------

<u>23</u>	<u>22</u>	<u>24</u>	<u>15</u>	<u>26</u>	<u>9</u>	<u>22</u>	<u>7</u>	<u>19</u>	<u>22</u>
-----------	-----------	-----------	-----------	-----------	----------	-----------	----------	-----------	-----------

<u>20</u>	<u>15</u>	<u>12</u>	<u>9</u>	<u>2</u>	<u>12</u>	<u>21</u>	<u>20</u>	<u>12</u>	<u>23</u>
-----------	-----------	-----------	----------	----------	-----------	-----------	-----------	-----------	-----------

<u>26</u>	<u>13</u>	<u>23</u>	<u>7</u>	<u>19</u>	<u>22</u>
-----------	-----------	-----------	----------	-----------	-----------

<u>21</u>	<u>18</u>	<u>9</u>	<u>14</u>	<u>26</u>	<u>14</u>	<u>22</u>	<u>13</u>	<u>7</u>
-----------	-----------	----------	-----------	-----------	-----------	-----------	-----------	----------

<u>8</u>	<u>19</u>	<u>12</u>	<u>4</u>	<u>8</u>	<u>19</u>	<u>18</u>	<u>8</u>
----------	-----------	-----------	----------	----------	-----------	-----------	----------

<u>19</u>	<u>26</u>	<u>13</u>	<u>23</u>	<u>18</u>	<u>4</u>	<u>12</u>	<u>9</u>	<u>16</u>
-----------	-----------	-----------	-----------	-----------	----------	-----------	----------	-----------

Can we learn the same way Jesus did? Romans 15:4

Fill in the vowels:

“F_r wh_t_v_r th_ngs w_r__ wr_tt_n
b_f_r__ w_r__ wr_tt_n f_r ___r l____rn_ng,
th_t w__ thr____gh th__ p_t__nc__ _nd
c__mf_rt __f th__ Scr_pt_r_s m_gh_t h_v__
h_p__.”

How old was Jesus when He went to Jerusalem the first time with His parents? Luke 2:42

Solve this math problem to find the answer:

$$9 + 6 - 8 + 5 = \underline{\hspace{2cm}}$$

As Jesus observed the daily sacrifices—watching the innocent lamb die—He was instructed of its meaning. Several years later, what did John the Baptist say about Jesus? John 1:29

hold!

The

of God

who takes away the sin of the

Where was Jesus when it was time to come home? Luke 2:43

Choose every third letter to find the answer.

E J S O T T Y D A I N Y S X E C H D M R B W B E G
L H Q V I A F N K P D U Z

He _____

Where was Jesus found after three days? Luke 2:46

Circle the picture that most correctly answers this question.

What was He doing in the temple? Luke 2:46

Cross out the activities in this list that DON'T answer this question.

Eating

Singing

Listening

Answering questions

Sleeping

As Jesus answered questions asked of Him, what was the reaction of all who heard Him? Luke 2:47

Unscramble the scrambled words in this verse.

“And all who DHARE _____ Him were
 SAIDTHOSEN _____ at His
 DEANNUGSTDRNI _____ and
 SWEARNS _____.”

“With the humility of a child He repeated the words of Scriptures, giving them a depth of meaning that the wise men had not conceived of.” *Desire of Ages*, pg. 78

Once Jesus was found, what did His mother ask Him? Luke 2:48

Finish each word to read the answer.

“. . . S____, w____ h____ Y____ d____ t____ t____
 u____? L____, Y____ f____ a____ I h____
 s____ Y____ a_____.”

With His face aglow, what was Jesus' response?
 Luke 2:49

Fill in the vowels to finish this verse.

“. . . Wh__s_t th_t y__ s__ght M__? D_d y____
 n_t kn_w th_t __m_st b__ ab__t M__ F__th_r's
 b__s_n__ss?”

“In the answer to His mother, Jesus showed for the first time that He understood His relation to God.” *Desire of Ages*, pg. 81

What does Luke 2:51 say about Jesus' relationship to His parents?

Use the code on page 6 to decode the answer.

8 6 2517 22 24 7 6 13 7 12 7 19 22 14

The dictionary says the meaning for subject is: “one that is placed under authority or control.” That simply means that Jesus was under the authority of, or obedient to, his parents.

There are lots of verses in the Bible that talk about children obeying their parents. As you read these four texts, put the signs in front of each reference beside the corresponding scriptures below.

\$ Ephesians 6:1

@ Colossians 3:20

% Proverbs 6:20

Exodus 20:12

- “Honor your father and your mother, that your days may be long upon the land which the Lord your God is giving you.”
- “My son, keep your father’s command, And do not forsake the law of your mother.”
- “Children, obey your parents in the Lord, for this is right.”
- “Children, obey your parents in all things, for this is well pleasing to the Lord.”

Lesson Review

Word Search

This word search is a bit more challenging

Find the following words from this lesson and circle them or draw a line through them as you find them in the diagram. Words may run in any direction, but in straight lines.

AMAZE, ANSWER, ASTONISHED, CHILD,
DILIGENTLY, FAVOR, FEAST, GLORY, GOD,
GRACE, HANDIWORKS, HEART, HEAVENS,
INCREASED, ISAIAH, JERUSALEM, JESUS,
LISTENING, MOTHER, NAZARETH, PATIENT, SEEK,
SPIRIT, STATURE, SUBJECT, TEACH, TRUTHFUL,
TWELVE, UNDERSTANDING, WISDOM

G J J J E S K R O W I D N A H
R E E S D E S A E R C N I G D
A S R U L U F H T U R T N E R
C U U T N E I T A P S I H O I
E S S B L F E A S T D S V N C
Y R A H J I G E A N I A T E S
L S L E E E S L A N F I W R H
T N E A D I C T O R N A E U T
N E M R F H S T E R A H L T E
E V V T I R S W W N Y O V A R
G A R L E A S G I H I W E T A
I E D D I N O T S K C N H S Z
L H N G A D O D D A E A G N A
I U R E H T O M O D M E E A N
D S P I R I T A M A Z E S T N

Now that you have found and marked all the words from the word list, you will see there are 34 letters that were not used which spell a hidden message. Starting at the top, read each line left to right and add each unused letter to the lines on the next page to spell the hidden message.

Gospel Workers Ministry

881 Freedom Meadows Drive, Newport, WA 99156

Copyright © 2008