

Jan Godfrey and Paola Bertolini Grudina

Tyndale House Publishers, Inc. • Carol Stream, Illinois

For Flora and Martha *Jan Godfrey*

For Jan, Juri, Kim, Nina, and Peter *Paola Bertolini Grudina*

Visit Tyndale's exciting Web site for kids at www.tyndale.com/kids

- TYNDALE is a registered trademark of Tyndale House Publishers, Inc.
- Tyndale Kids logo is a trademark of Tyndale House Publishers, Inc.
- My Story Bible: 66 Favorite Stories
- Copyright © 2008 Anno Domini Publishing
- 1 Churchgates, The Wilderness, Berkhamsted, Herts HP4 2UB England
- Text copyright © 2008 Jan Godfrey
- Illustrations copyright © 2008 Paola Bertolini Grudina
- All rights reserved.
- Editorial director: Annette Reynolds
- Editor: Nicola Bull
- Art director: Gerald Rogers
- Cover design: Jacqueline L. Nuñez
- Pre-production: Krystyna Kowalska Hewitt
- Production: John Laister

Library of Congress Cataloging-in-Publication Data

Godfrey, Jan. My story Bible : 66 favorite stories / Jan Godfrey : illustrated by Paola Bertolini Grudina. p. cm. Includes index. ISBN 978-1-4143-2671-9 (hc) 1. Bible stories, English. I. Grudina, Paola Bertolini. II. Title. BS551.3.G63 2009 220.9'505--dc22 2009008383

Printed and bound in Singapore

13 12 11 10 09 5 4 3 2 1

C O N T

Joshua's Big Battle

30

God Chooses Gideon

32

Ruth and Naomi

34

The Voice in the Night

36

Seven Sons and a

Shepherd Boy

38

David and Goliath

40

David the Songwriter

42

Solomon 44

Jonah Runs the Other Way 52

The Sound of Music 54

Plots and Plans and Lions 56

The Promise of a King 58

A Visitor for Mary 60

A Ride to Bethlehem 62

The Shepherds' Surprise 64

Follow the Star 66

Jesus Gets Lost 68

Jesus Is Baptized 70

> Jesus' Prayer 72

8 Noah Builds a Boat 10

God Made the World

Under the Stars 12

Three Visitors 14

Isaac and Rebekah 16

Joseph and His Brothers 18

> Dreams Come True 20

> Little Baby Moses 22

The King Who Said No 24

Follow the Leader 26

The Best Way to Live 28

Elijah and the Ravens 46 Fire on the Mountain 48 A Dip in the River 50

E

Ν

S

God Cares about You 74

Very Special Friends 76

Miracle at the Wedding 78

The Hole in the Roof 80

The Story of Two Houses 82

The House That Fell Down 84

> The Storm at Sea 86

Little Miss Jairus 88

The Enormous Picnic 90

The Story of the Kind Stranger 92

Trouble in the Kitchen 94 The Story of the Lost Sheep 96

> The Loving Father 98

The Man Who Couldn't See 100

> Help Me! 102

The Man Who Climbed a Tree 104

Jesus Rides a Donkey 106

> Less but More 108

A Lonely Garden 110

Three Crosses 112

A Sad Garden 114

A Happy Garden 116 Two Friends along the Road 118

> Jesus and Thomas 120

Breakfast on the Shore 122

Jesus Goes to Heaven 124

Wind and Fire 126

Power for the Church 128

A New Follower of Jesus 1.30

> Peter in Prison 132

Shipwreck! 134

Paul Writes Some Letters 136

> No More Tears 138

Index of Bible Stories: 140

God Made the World

ong, long, ago, at the beginning of time, God said, "Let there be light," and bright, shining light shone in the darkness.

God said, "Let there be land and sea." So he made wide land and tall mountains and deep water in the sea.

God said, "Let there be

trees and plants, sun, moon, and stars." And so the plants produced juicy fruits in the hot sunshine. At night they were cool under the silver moon and twinkly stars.

God said, "Let there be fish and all sorts of winged creatures." So the sea swam with fish, and the sky was filled with birds and butterflies.

God said, "Let there be all kinds of animals." And so snakes slithered and giraffes galloped over the land. Monkeys swung through the trees, and

hippos bathed in the rivers.

God said, "Now let there be people to look after my beautiful world." And there were.

God looked at his wonderful creation and saw that it was good. Then he rested. GENESIS 1-2

Noah Builds a Boat

G od told Noah it was going to rain very hard. So Noah built a boat. Hammer, hammer, bang, bang! It was a very, very big boat called an ark. God told Noah to take his family and two of each kind of animal into the ark. Plod, plod, clip, clop! They went

into the ark, two by two by two by two.

Once God had closed the door of the ark, the rain started to fall. Splish, splash, splosh, splush!

The water covered

the ground. The water covered the trees. The water covered the

mountaintops. But the ark bobbed along on the waves, with Noah and the animals safe inside. Days and days and days passed before the rain stopped raining.

Noah opened a window to let a dove fly out. Flap, flap, coo, coo! Then at last the dove came back with a leaf in

its beak.

After the water went down, God told Noah it was safe for his family and the animals to come out of the ark. Then God sent a beautiful rainbow.

"There will never be a flood like this again," God promised. GENESIS 6-9

Under the Stars

Avery long time ago, a man named Abram (who later became Abraham) lived in a big city called Ur.

God told Abraham to leave Ur. Abraham was to go from place to place, living in a tent, until God gave him a new home.

Abraham trusted God. He knew it would be a difficult journey. Abraham and his wife, Sarah, traveled across dry, rocky hills. It was hard for both of them. It was hard for their servants and their sheep and goats.

"Come and look at the stars," God said to Abraham one dark and twinkly night. "You are just the beginning. There will be many, many people in your family. There will be many, many children born to the people in your family. There will be many-just like the stars you see in the sky."

Abraham was confused. He and Sarah had no children, and they were getting old. How could this be?

But Abraham knew God. He knew that God always keeps his promises. GENESIS 12:1-8; 15

13

Three Visitors

One sunny day, three visitors came to Abraham as he sat in the shade near his tent. This was a surprise. It was very hot for traveling. "Here's water for washing and drinking," said Abraham. Then he served them a meal that Sarah cooked for them. They ate bread and meat and yogurt and milk under the cool trees.

Sarah stayed in the tent. She hid there and listened to the men talking.

"You will have a child quite soon," said one of the men to Abraham. "Sarah will give birth to a baby boy."

Sarah laughed. "I'm much too old to have a baby! I'm old enough to be a grandma!"

"Why did you laugh?" asked the visitor: "I didn't—not really," said Sarah, feeling rather silly. "Oh, yes, you did!" said the visitor. "But nothing is too hard for God to do. You wait and see."

15

Then Abraham knew that the visitors were like angels from God and that he and Sarah would have a son. So they did wait, and they did see, because one day quite soon after that, Sarah's baby boy was born. His name was Isaac. GENESIS 18:1-15: 21:1-7

Index of Bible Stories

God Made the World (Genesis 1-2)...8 Noah Builds a Boat (Genesis 6-9)...10 Under the Stars (Genesis 12:1-8; 15)...12 Three Visitors (Genesis 18:1-15: 21:1-7)...14 Isaac and Rebekah (Genesis 24)...16 Joseph and His Brothers (Genesis 37; 39-41:14)...18 Dreams Come True (Genesis 41-47)...20 Little Baby Moses (Exodus 2:1-10)...22 The King Who Said No (Exodus 3-12) ... 24 Follow the Leader (Exodus 13:17-17:7; 19-20) ... 26 The Best Way to Live (Exodus 20:1-21)...28 Joshua's Big Battle (Joshua 1; 3; 6) ... 30 God Chooses Gideon (Judges 6-7; 8:28) ... 32 Ruth and Naomi (Ruth 1-4)...34 The Voice in the Night (1 Samuel 1; 3:1-14) ... 36 Seven Sons and a Shepherd Boy (1 Samuel 16:1-13)...38 David and Goliath (1 Samuel 17)...40 David the Songwriter (Psalm 23)...42 Solomon (1 Kings 3; 5-8) ... 44 Elijah and the Ravens (1 Kings 17)...46 Fire on the Mountain (1 Kings 18)...48 A Dip in the River (2 Kings 5:1-19)...50 Jonah Runs the Other Way (Jonah 1-3)...52 The Sound of Music (Daniel 1; 3) ... 54 Plots and Plans and Lions (Daniel 6)...56 The Promise of a King (Isaiah 9:1-7; 11:1-9; 55:12-13) ... 58 A Visitor for Mary (Luke 1:26-55)...60 A Ride to Bethlehem (Luke 2:1-7)...62 The Shepherds' Surprise (Luke 2:8-20) ... 64 Follow the Star (Matthew 2:1-12)...66 Jesus Gets Lost (Luke 2:41-52)...68 Jesus Is Baptized (Matthew 3) ... 70 Jesus' Prayer (Matthew 6:5-13)...72

X

1966

God Cares about You (Matthew 6:25-33; 10:29-31)....74 Very Special Friends (Matthew 4:18-22; 9:9; 10:1-8)....76 Miracle at the Wedding (John 2:1-11)....78 The Hole in the Roof (Luke 5:17-26)....80 The Story of Two Houses (Luke 6:47-49)....82 The House That Fell Down (Luke 6:47-49)....84 The Storm at Sea (Luke 8:22-25)....86 Little Miss Jairus (Luke 8:40-42, 49-56)....88 The Enormous Picnic (John 6:1-13)...90 The Story of the Kind Stranger (Luke 10:25-37)....92

Trouble in the Kitchen (Luke 10:38-42) ... 94

