

Presented to

by

on

Tyndale House Publishers, Inc.
Carol Stream, Illinois

GOD’S
AMAZING
CREATION

Tyndale House Publishers, Inc.
Carol Stream, Illinois

Visit Tyndale’s website for kids at www.tyndale.com/kids.

Visit Group online at www.TheHandsOnBible.com and www.Group.com.

TYNDALE is a registered trademark of Tyndale House Publishers, Inc. The Tyndale Kids logo is a
trademark of Tyndale House Publishers, Inc.

New Living Translation, NLT, and the New Living Translation logo are registered trademarks of
Tyndale House Publishers, Inc.

Hands-On Bible, Hands-On Bible Curriculum, and the Group Publishing logo are registered trademarks
of Group Publishing, Inc. The Hands-On Bible logo and the Hands-On Bible Curriculum logo are
trademarks of Group Publishing, Inc.

God’s Amazing Creation

Copyright © 2019 by Group Publishing. All rights reserved.

Cover illustration copyright © by Paige Billin-Frye and Jane Yamada, represented by Portfolio
Solutions, LLC.

Designed by Libby Dykstra

Content taken from My First Hands-On Bible, published in 2011 by Tyndale House Publishers, Inc.

My First Hands-On Bible Editorial Team: Sue Geiman, Erin Gwynne, Becki Manni, Joani Schultz,
Betty Free Swanberg, Ali Thompson, Stephanie Rische, and Christine Yount Jones

My First Hands-On Bible Design Team: Jean Bruns, Daniel Farrell, and Randy Maid

My First Hands-On Bible Illustrators: Paige Billin-Frye and Jane Yamada, represented by Portfolio
Solutions, LLC

My First Hands-On Bible Writers: Renée Gray-Wilburn, Marsha Maxfield Hall, Janna Kinner,
Julie Lavender, Barbie Murphy, Karen Pennington, Janet R. Reeves, Elaine Ernst Schneider,
Donna K. Simcoe, Courtney Walsh, and Dana Wilkerson

Scripture quotations are taken from the Holy Bible, New Living Translation, copyright © 1996, 2004,
2007 by Tyndale House Foundation. Used by permission of Tyndale House Publishers, Inc., Carol
Stream, Illinois 60188. All rights reserved.

For manufacturing information regarding this product, please call 1-800-323-9400.

For information about special discounts for bulk purchases, please contact Tyndale House Publishers
at csresponse@tyndale.com, or call 1-800-323-9400.

The Library of Congress has catalogued the hardcover edition as follows:

Bible. English. New Living Translation. Selections. 2011.
 My first hands-on Bible / [writers, Renée Gray-Wilburn et al.].
 p. cm.
 ISBN 978-1-4143-4830-8 (hc)
 I. Gray-Wilburn, Renée. II. Title.
 BS391.3.G73 2011
 220.9´505—dc22 2011005493

ISBN 978-1-4964-3750-1

Printed in China

25 24 23 22 21 20 19
7 6 5 4 3 2 1

Contents
 7 How to Use These Bible Stories

 10 God Creates the World
 16 God Creates People
 22 Adam and Eve’s Sin
 26 Noah and the Flood
 30 God’s Rainbow Promise
 34 The Tower of Babel
 38 God’s Promise to Abraham
 42 Isaac Is Born

 46 Special Bible Verses

 to Remember

vii

How to Use
These

Bible Stories
Welcome to God’s Amazing Creation! You and your child will explore God’s
Word together in fun and exciting ways as you read this book. You’ll get to
dig in to the Bible passages with fun activities as you read them, and then
follow up your reading with simple activities that will make the Bible a part
of your child’s life.

Real Bible Text
God’s Amazing Creation is special! We selected the New Living Translation
(NLT) for its clarity for readers of all ages. Hearing Scripture in its true form
will be a powerful experience for your child. Second Timothy 3:16 tells us, “All
Scripture is inspired by God and is useful to teach us what is true and to make
us realize what is wrong in our lives.” With this book, your child can hear the
God-inspired words of his book, the Bible.

We abridged the NLT passages to provide the most age-appropriate
Scripture for preschoolers. You may find, though, that you occasionally
come across a word that’s unfamiliar to your child. If that’s the case, stop
and help your child understand what’s happening in the part of the Bible
you’re reading. Or after you read a passage, ask your child to tell you what
happened in the Bible story, and fill in any gaps in your own words.

viii

 Hands-On Activities
As you read, you’ll come across colored handprints in the Bible text. When
you see a handprint, stop reading and lead your child in the activity by
the matching handprint. These are written for you to read aloud to your
children. You’ll get your child involved in the Bible passage through moving
around, acting out, looking for things in the pictures, and enjoying all sorts
of other fun, hands-on activities. The Bible will come alive for your child
through these hands-on activities!

(Note: The handprints are there to help your child experience the story
as he or she hears it. It may be helpful for some children to stop and do
each activity at the spot indicated in the Bible passage, while other children
may benefit from reading the story all the way through and then going
back to do the activities later.)

Time to Pray and Let’s Talk
Each passage ends with a prayer that makes the point of the Scripture
personal. Discussion questions help you and your child discover how the
Bible connects to your lives. Pray these prayers and discuss these questions
with your child to help make your Bible reading meaningful. These are great
ways for you and your child to interact with each other as you explore the
meaning of the Scripture you’ve just read together.

Pockets and Cuddles
Your child will love how these adorable animals guide you both in making
discoveries. Your child can easily find the prayer by looking for Pockets, the
kangaroo. Likewise, Cuddles, the lamb, leads you and your
child in the activities with each Bible story.

These fun characters give your child something
familiar with each Bible story. Your child will look for
Pockets and Cuddles in anticipation of fun learning.

ix

To bring these recurring characters to your home, you can find Pockets and
Cuddles puppets for sale at www.Group.com/MyHandsOnBible.

Activities
Each Bible story has two activities with it. These are simple activities, and
many of them are things you can do as you go through your normal
routines. These activities make it easy for you to make the Scripture a part
of your child’s life. They’re a great way to review the story with your child the
next day or later that week.

Read these on your own, and plan a time to lead your child through them.
You may choose to do both of the activities or just one. Either way, each activity
reinforces the Scripture to your child.

The Jesus Connection
Each passage ends with “The Jesus Connection.” Your child will see that Jesus
is the center of all Scripture, even passages that don’t mention him. And your
child will know that Jesus is a real part of life. So read these Jesus Connections
to your child as a great way to show Jesus’ presence in all of Scripture.

Thank you for choosing God’s Amazing

Creation for your child. God will use

you to bring the Bible to life as you and

your child go through it together!

x

“Cover your eyes
for a few seconds
and imagine what
the earth was
like.”

n the beginning

God created the

heavens and the earth.
2

 The earth was formless

and empty, and darkness

covered the deep waters. And the

Spirit of God was hovering over the surface

of the waters.
3

 Then God said, “Let there be light,” and

there was light. 4And God saw that the light

was good. Then he separated the light from the

darkness.
6

 Then God said, “Let there be a space

I

God Creates the World
Genesis 1

xi

God Creates the World
Genesis 1

“Turn a light off
and on as you

say, ‘Let there
be light!’”

between the waters, to separate the waters

of the heavens from the waters of the earth.”
9

 Then God said, “Let the waters beneath the

sky flow together into one place, so dry ground

may appear.” And that is what happened.

xii

“Squat down like
you’re a little
seed, then stand
up like a tall tree.”

10
 God called the dry ground “land” and the

waters “seas.” And God saw that it was good.
11

 Then God said, “Let the land sprout with

vegetation— every sort of seed-bearing plant,

and trees that grow seed-bearing fruit.

These seeds will then produce

the kinds of

“Make a fish face.”

xiii

plants and trees

from which they came.”

And that is what happened.
16

 God made two great lights—the larger

one to govern the day, and the smaller one to

govern the night. He also made the stars.
20

 Then God said, “Let the waters swarm

with fish and other life. Let the skies

be filled with birds of every kind.” 21
 So God

created great sea creatures and every living

thing that scurries and swarms in the water,

and every sort of bird—each producing

“Let’s draw a
sun and a moon.
Then let’s sing

‘Twinkle, Twinkle
Little Star.’”

xiv

“Act like your
favorite animal.”

offspring of the same kind. And God saw that

it was good.
25

 God made all sorts of wild animals,

livestock, and small animals, each able to

produce offspring of the same kind. And God

saw that it was good.

THE

Jesus
CONNECTION The Bible tells us God created everything with his Son, Jesus.

xv

Dear God, thank

you for making such an

amazing world for us.

We love it—and we love you!

In Jesus’ name, amen.

THE

Jesus
CONNECTION The Bible tells us God created everything with his Son, Jesus.

Let’s Talk
• What’s your favorite thing that

God made?
• If you could change one thing that

God made, what would it be?

Cloud Watching
Look at the sky this week to see if any clouds
look like animal shapes to you. God made all those
clouds—and every animal you can think of.

A New Creation
With your child, draw pretend animals. Then talk

about the animals you made and
the animals God made.

Pockets says,

“It’
s tim

e to pray!”

Cuddles says,

“Le
t’s ge

t creative!”

	Cover
	Presentation Page
	Title
	Copyright
	Contents
	How to Use These Bible Stories
	God Creates the World

