[image: image1.jpg]

[image: image2.wmf]

CHRISTMAS DEVOTIONS

MEMORY PASSAGE - MATTHEW 1:18-25

Day 1 - Matt. 1: 1-17
Day 2 - Is. 7:14; Micah 5:2-3
Day 3 - Matt. 1: 18-25

Day 4 - Matt. 2: 1-6
Day 5 - Matt. 2: 7-12, 16
Day 6 - Luke 1: 5-12
Day 7 - Luke 1: 13-23
Day 8 - Luke 1: 24-33
Day 9 - Luke 1: 34-40
Day 10 - Luke 1: 41-45
Day 11 - Luke 2: 1-7
Day 12 - Luke 2: 8-14
Day 13 - Luke 2: 15-20
Day 14 - Review – IQ Quiz

Wow! It’s the holidays again! Take advantage of these special days to concentrate more on our precious Lord and what He has done for you. Even though you have heard this story many times, don’t let it become old to you. Dive in with a heart to learn something brand new this year and apply what you learn to your life. You will start on Dec. 23rd and receive your second half of Acts on January 5th. How will you put Christ in first place this Christmas? I hope you have a wonderful Christmas this year! We love you all.

For His Teens,

 Pastor and Mrs. Ogle
[image: image3.png]

Date-___________

Time-_________

Memory Verse - Matt. 1: 18-25

In The Line of Christ

READ - Matt. 1: 1-17

EXAMINE –

[image: image4.jpg]

Across

2. Solomon's mother

4. Bathsheba WAS his wife

5. Isaac begat __________

9. Abraham begat _________

11. The book of the ________ of Jesus
12. Boaz begat Obed of ________

14. Generations from Abraham to David (#) (Abraham is one, Isaac makes two, etc.)
15. David was a ___________

Down

1. ________ Christ The son of David

3. Carried away to ____________

5. The husband of Mary

6. Obed begat ___________

7. Jesse begat ___________

8. Salmon begat __________

10. Fourteen generations from Babylon to ________

13. David begat __________

Date-

Time-

Memory Verses - Matt 1:18-25

READ - Is. 7: 14; Micah 5: 2-3

EXAMINE –

Isaiah 7:14

1. What is the sign from the Lord?

2. Who will conceive?

3. Why is this unique?

4. What will his name be?

Micah 5:2-3

5. What city is mentioned here?

6. What size is this city?

7. What will this give us?

8. When will the remnant return?

APPLY -

Has Christ changed you? Write a short testimony of your salvation.

Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Matt 1: 18-25

EXAMINE -

1. This story is about what?

2. What does espoused mean?

3. Who was espoused to Mary?

4. Whose child was she carrying?

5. What word describes Joseph's character?

6. What did he not want to do?

7. What changed Joseph's mind?

8. What news did the angel bring him?

9. What will the child be named?

10. What does Emmanuel mean?

11. What verse did the angel quote in verse 23?

12. Did Joseph obey?

13. Would this have been hard to believe, if this were you?

14. Were Joseph and Mary physically involved before Jesus birth?

APPLY -

Would you be as obedient as Joseph was?
What can you improve on to be more like him?

Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Matt 2: 1-6

EXAMINE -

1. In what city was Joseph born?

2. What region was this located in Israel?

3. Who was ruling in Judea?

4. From where did the wise men come?

5. How did they know he had been born?

6. Why did they come?

7. What was the response from those in Jerusalem?

8. Who did Herod gather to get information?

9. What information did he want?

10. What verse did they quote as their answer?

11. What title is given Jesus in this passage?

APPLY -

They came to worship Him! Do you worship Him or do you just use Him?

Define Worship and write how you could change your devotions and life style to match it!

Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Matt 2: 7-16

EXAMINE -

1. What information did he want from the wise men?

2. What did Herod SAY was the reason he wanted to know about Christ?

3. According to verse 16, what did he really want?

4. How were they guided to the place where Jesus was?

5. What was their response to the star?

6. Was Jesus a baby (vs.11) when they saw Him?

7. What did they do when they saw Him?

8. What were the three items they gave to Jesus' family?

9. Who told them not to return to Herod?

10. For what do you think Joseph used the money?

11. Why did he go to Egypt?

APPLY -

Joseph and the Wise men give us a good picture of instant obedience. This made a difference. How would your obedience be?
God asked you to obey now, just in different circumstances. How are you obeying properly?
Does your obedience affect others?

Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Luke 1: 5-12

EXAMINE -

1. Who is this story about?

2. Because he is a priest and she is from Aaron, we know they are from what tribe?

3. What 3 things in vs. 6 does God tell us about them?

4. How old were they?

 Did they have children?

5. What was his job this particular time?

6. Who appeared to him?

* The right side of the altar was always reserved for God.

7. Why do you think he was scared?

APPLY -

If God appeared before you today, what would be your response?

Would you have to change something?
What?

Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Luke 1: 13-23

EXAMINE -

1. What news did the angel give Zacharias?

2. What was to be the son's name?

3. The parents had what two things?

4. What are the characteristics of John in vs. 15?

5. John's ministry will be what?

6. Did Zacharias believe the angel?

7. What was the angel's name?

8. What was Zacharias' punishment for not believing?

9. Why were the people concerned who were outside?

10. What did the people "perceive”?

APPLY -

When God says something, do you believe Him or question Him? What can you do to improve in this area of your life?

Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Luke 1: 24-33

EXAMINE -

1. Did Elizabeth conceive?

2. How long did she hide herself?

3. What was the angel's name that delivered the message to Mary?

4. In what city did Mary live?

5. In what region of Israel was this?

6. Joseph was from whose "house"?

7. What month of pregnancy was Elizabeth in when the message came?

8. What 3 things did the angel say to Mary?

9. If someone, especially an angel, greeted you this way, would you think it was strange?

10. What had Mary found with God?

11. What message did the angel tell Mary (vs. 31)?

12. Summarize the things the angel told Mary about this Son?

APPLY -

Every Jewish girl wished to be the Messiah's mother. Are you highly favored with the Lord?
 What does God think of you?
 How can you improve this today?
Ask Him and then be still and He will show you.
Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Luke 1: 34-40

EXAMINE -

1. Under normal circumstances was the question Mary asked normal?

2. How would Mary get pregnant?

3. Would her son be Holy?

4. If he had an earthly father would he have been Holy?

5. What other news did the angel tell Mary? (vs. 36)

6. What was Mary's response to all of this?

7. What was the next recorded act of Mary?

8. Define Saluted (in this setting).

APPLY -

Mary submitted to the will of God by having Jesus. Have you submitted to God's will?
Would you do whatever He wants?
This would be the greatest gift you could give Him.

Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Luke 1: 41-45

EXAMINE -

1. What was the response of the babe in Elizabeth's womb when Mary told her the news?

2. What happened to Elizabeth?

3. Who was in Elizabeth's womb? (vs. 60)

4. What two people did Elizabeth bless?

5. How did Elizabeth know that Mary was carrying God in the flesh?

6. According to vs. 44, was the movement of the baby normal or something specific?

7. According to vs. 45, did Mary's belief have anything to do with the performance?

APPLY -

Everyone seems to be excited about the birth of the Messiah. Are you excited today about his birth or your presents and so forth?

Ask God to give you an excitement for the real "Reason for the Season"!
Date-

Time-

Memory Verse - Matt 1: 18-25

READ - Luke 2: 1-7

EXAMINE -

1. What happened in those days?

2. Who made the taxing?

3. When was the taxing first made?

4. Where did people have to go to be taxed?

* The words "own city" gives the idea of the place of ones birth!

5. Where did Joseph go for taxing?

 Why?

6. Who went with him?

7. How far along was Mary?

8. What happened while they were in Bethlehem?

9. What did she have?

10. In what did she wrap him?

11. What did this picture?

(If you don't know talk to your dad or ask us!)

12. Where did she lay him?

 Why?

APPLY -

There was no room for Jesus! Do you have room for him today?

Is it your best or just "the stable out back?"

Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Luke 2: 8-14

EXAMINE -

1. Who was in this same country?

2. What where they doing?

3. What happened to the shepherds?

4. What was there first response?

5. What did the Angel do first?

6. What message did the angel bring?

7. What sign were they given to know this?

8. What happened next?

9. What did the angels say?

APPLY -

Have you praised God lately?

Was there any question as to whom the Angels were praising?

Do you have a testimony of praise to the Lord?
Date-

Time-

Memory Verses - Matt 1: 18-25

READ - Luke 2: 15-20

EXAMINE -

1. Where did the Angels go?

2. Who did the shepherds say had shown them these things?

3. Now that they knew, what did they plan to do?

4. How quickly did they respond?

5. What did they find?

6. What did they do after they saw Him?

7. How did others respond to the news?

8. How did Mary respond to these things?

9. How did the shepherds return to their fields?

APPLY -

When God reveals something to you, how quickly do you respond?

Could you be missing blessings by not responding quickly?

Date-

Time-

Memory Verses - Matt 1: 18-25

Review - Christmas I.Q. Test (Don’t cheat!)
1. As long as Christmas has been celebrated, it has been on December 25.

a) True
b) False

2. Joseph was from:

a) Bethlehem
b) Jerusalem
c) Nazareth
d) Egypt
e) Minnesota
f) none of the above

3. How did Mary and Joseph travel to Bethlehem?

a) camel
b) donkey
c) walked
d) volkswagen
e) Joseph walked, Mary rode a donkey
f) who knows?

4. Mary and Joseph were married when Mary became pregnant.

a) True
b) False

5. Mary and Joseph were married when Jesus was born:

a) True
b) False

6. What did the innkeeper tell Mary and Joseph?

a) Come back after the Christmas rush and I should have some vacancies.
b) I have a stable you can use.
c) There is no room in the inn.
d) Both B and C
e) None of the above

7. Jesus was delivered in a:

a) stable
b) manger
c) cave
d) barn
e) unknown

8. A manger is a:

a) stable for domestic animals
b) wooden hay storage bin
c) feeding trough
d) barn

9. Which animals does the Bible say were present at Jesus' birth?

a) cows, sheep, goats
b) cows, donkeys, sheep
c) sheep and goats only
d) miscellaneous barnyard animals
e) lions, tigers, elephants
f) none of the above

10. Who saw the "star in the east"?

a) shepherds
b) Mary and Joseph
c) three kings
d) Both A and C
e) none of the above

11. How many angels spoke to the shepherds?

a) one
b) two
c) a "multitude"
d) none of the above

12. What "sign" did the angels tell the shepherds to look for?

a) "This way to the baby Jesus"
b) a star over Bethlehem
c) a baby that doesn't cry
d) a house with a Christmas tree
e) a baby in a stable
f) none of the above

13. What did the angels say?

a) "Joy to the world, the Lord is come"
b) "Alleluia"
c) "Unto us a child is born, unto us a son is given"
d) "Glory to God in the highest"
e) "Glory to God, the New born King"
f) "My Sweet Lord"

14. What is the heavenly host?

a) angel at the gate of heaven
b) angel who invites people to heaven
c) angel who serves refreshments in heaven
d) an angel choir
e) an angel army
f) none of the above

15. There was snow that first Christmas:

a) only in Bethlehem
b) all over Israel
c) nowhere in Israel
d) somewhere in Israel
e) Mary and Joseph only "dreamed" of a white Christmas

16. The baby Jesus cried:

a) When the doctor slapped Him
b) just like other babies cry
c) when the little drummer boy started beating his drum
d) He never cried

17. What is "frankincense"?

a) a precious metal
b) a precious fabric
c) a precious perfume
d) an eastern monster story
e) none of the above

18. What is "myrrh"?

a) an easily shaped metal
b) a spice used for burying people
c) a drink
d) after-shave lotion
e) none of the above

19. How many wise men came to see Jesus?

a) 1
b) 2
c) 3
d) unknown

20. What does "wise men" refer to?

a) men of the educated class
b) they were eastern kings
c) they were astrologers
d) they were "sages"
e) they were smart enough to follow the star

21. The wise men found Jesus in a:

a) manger
b) stable
c) house
d) Holiday Inn
e) good mood

22. The wise men stopped in Jerusalem:

a) to inform Herod about Jesus
b) to find out where Jesus was
c) to ask about the star they saw
d) for gas
e) to buy presents for Jesus

23. Where do we find the Christmas story in order to check up on all these ridiculous questions?

a) Matthew
b) Mark
c) Luke
d) John
e) All of the above
f) only A and B
g) Only A and C
h) Only A, B, and C
i) Only X, Y, and Z
j) Aesop’s Fables

24. When Joseph and Mary found out that Mary was pregnant with Jesus, what happened?
a) They got married
b) Joseph wanted to break up the engagement
c) Mary left town for three months
d) an angel told them to go to Bethlehem
e) Both A and D
f) Both B and C

25. Who told Mary and Joseph to go to Bethlehem?

a) the angel
b) Mary's mother
c) Herod
d) Caesar Augustus
e) Alexander the Great
f) no one told them to

26. Joseph took the baby Jesus to Egypt:

a) to show Him the pyramids
b) to teach Him the wisdom of the Pharaohs
c) to put Him in a basket in the reeds by the river
d) because he dreamed about it
e) to be taxed
f) Joseph did not take Jesus to Eqypt
g) none of the above

Don’t cheat but check your answers when you’re done. (Key on back)
Jesus is the Reason for the Season
S N E H E K Y G E F I R S T Y T H E M K I N G D O M O F C G S E

O E D C A N M I D H I S R I O G H T A E O U S N E S S A R N A G

D T A R L D A V L T H E S E U T H I K N G S S H A L L B E E M A

A T D U D O K E E D U N D T C O Y O E Y U M A T T H E W A R T S

W O I H W G E L C V H C I P O Y H D U L I K G P G V M K T L S S

P G J C P H J O Q C W J D X U R I O P I S K X A G I P O E W I A

A R F O A T E T W D Z P Y M L K Y K A M F Z E H H R K Y Y N R P

D O N T M I S S A D A Y O F D E V O S A L L V A C A T I O N H G

U F B S F W U O D A J R U G G S N L K F E H S I L Y R B U G C I

P E O D Z E S F Z N Z L G T I A K S I R N M E D D Z Q A R I R B

Y B N N K M A L W J N S E D V E Q H T U B Q Q E W H Y Y O V U A

A O P E T I B O F B E G T H E I A G T O F E A R T J B Y W E O E

D T T I S T I V X O Y Y H R H D W L O Y W Y H R N P Z S N G Y Z

E T K R O A R E J L A P I C I B F F S O A V C M N U D V M I N I

D N D F S R T A R K Q C M M M D D P H T T R Z P M I C E A F I R

G A S E B T H N Q E A E A E S S P P O S C Y L J N R W I N T T O

B W Z T V X D D G C S C P D O P Z A W T H G U B M I Q N G S S M

B T T I Y E A J Z Q K G R T M X K C A F Y D T K K U A V E T R E

U N C V A D Y O G L K M E B E R Y K C I O O U F M K G U R O I M

C S A N F N C Y N F U X S C M A X Y H G U N S A V V M U S N F D

O E A I F E A C L W C I E J O O A X R L R T U E W F I J C E S L

G O R P V P K F A E K O N X N X G E I A A B U I H R W M E I U U

V D H P Z S E R Z B E F T V E V Z V S I T E U R D M S R N G S O

E D Q U N P U J Y E W B I B Y J F B T C T G J D E V L D E H E C

R O H A N D O U T T R A C T S Y N S M E I R Q E S T F R Y B J U

I G A A P L T Y Y G S U F J E P N F A P T E H I M G V E R O S O

S U R R E N D E R Y O U R H E A R T S S U E Q X K R V A H R I Y

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

E O B K V F P J G H N N M V M G R M R V E Y G W D F X V Y Z G D

K X S A Z Q J Z N T A A N V Z X V H U I Q B O Y M K E K M Q Y Y

O Q N Q H E X R Z X L X X O L Q X G T G O U Z L X G M S B G H Z

M M W O N K Y D A E R L A U O Y T A H W Y E B O I A F Y I R J X

See if you can figure out these phrases (which are missing their spaces) and then search for them above. The phrases are ideas for you to keep Jesus first this Christmas. Once you’ve found them all you should be able to find the letters for the hidden message below.
CREATEYOUROWNMANGERSCENE ISJESUSFIRSTINYOURCHRISTMAS

DIDYOUGETHIMAPRESENT INVITEFRIENDSTOCHURCH

DONTBEGREEDY MAKEJESUSABIRTHDAYCAKE

DONTMISSADAYOFDEVOSALLVACATION MAKEUPASKITTOSHOWACHRISTMASTRUTH
GIVEGIFTSTONEIGHBORS OBEYWHATYOUALREADYKNOW

GIVELOTSOFLOVEANDJOY SPENDEXTRATIMEWITHGOD

GIVESPECIALGIFTSTOYOURFAMILY SURRENDERYOURHEART

GODDOESNTWANTTOBEFORGOTTEN WATCHYOURATTITUDE

HANDOUTTRACTS YOUCOULDGIVEHIMSOMEMONEY

 YOUCOULDMEMORIZEABIGPASSAGE

__ __ __ __ __ __ __ __ __ __ __ __ __ __

__ __ __ __ __ __ __ __ __ __ __ __ __ __ __
__ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __;
__ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __
__ __ __ . __ __ __ __ __ __ __ 6 : 3 3

----------Key----------

Have Jimmy personally check the true answers from the Bible with the ones on the key.

Many were wrong!

B

C

E

B

B

D

B

C

F

E

A

F

D

E

C

B

C

B

D

C

C

B

G

G

D

D

APPLY -

In the line of Christ there are harlots, murderers, adulterers, foreigners and all kinds of people. Even in the line of Christ we see His Grace! Be thankful today for his grace!

Have Jimmy personally check the true answers from the Bible with the ones on the key.

