

The logo features a stylized swirl of blue and yellow lines above the word "Whirl".

Whirl
KIDS STUDY BIBLE

CLASSROOM EDITION
SAMPLER

WHIRL KIDS STUDY BIBLE SAMPLER
New Revised Standard Version

Copyright © 2016 sparkhouse. All rights reserved.

Unless otherwise noted, scripture quotations are from the New Revised Standard Version Bible, copyright © 1989 National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved worldwide.

sparkhouse Team: Tanner W. Hall, Tory Herman, Alisha Lofgren, Naomi Krueger, Timothy Paulson, Joseph Reinke, Dawn Rundman

Cover Design: Alisha Lofgren
Interior Design: Tory Herman and Joseph Reinke
Typesetting: Hillspring Books
Proofreading: Peachtree Editorial
Comics Writer: Matt Spring

Whirl™ is a registered trademark of sparkhouse.


Whirl

KIDS STUDY BIBLE

The Whirl Kids Study Bible invites kids to enter the Bible in creative, colorful ways.

The characters from the Whirl videos are found throughout the pages of the Bible to help kids dive deeper into stories, ask questions, and make connections to their own lives.

When kids explore God's Word using the Whirl Bible, they learn how the story of God's people spans thousands of years, 66 books, and hundreds of people. They'll also see how the Bible is part of their story today.


Meet the Whirl Kids

Look for the kids to show up together and talk about parts of the story!


Hi, I'm Mimi! I love languages and geography and ponies and doing cartwheels. I think the Bible is super stupendous—it describes really amazing people in really amazing places. Like Moses in Egypt. Joshua in Jericho. And Jesus and the disciples in Galilee and all around Jerusalem!

The apostle Paul and many other early Christians even traveled to extra faraway places to tell the good news of Jesus. That's exactly what I'm going to do . . . in print form! You can find me all over this Bible with fabulous notes on locations and geography.

Hey, I'm Gabe. I'm just your average guy. And like most average guys I have a lot of questions.

Do you sometimes ask yourself what the deal is with all the stories and messages in the Bible? Do you ever wonder how the Bible applies to your life? Did you know that I'm here to ask questions to get you thinking as you read this Bible?


Leo, here. Science and technology are my fortes, but I also excel in history, vocabulary, culture, and other fascinating facts.

I'm here to educate you on a plethora of fascinating biblical trivia that will give you contextual insights into Bible passages and perhaps one day earn you a slot on your local Bible Scholars Bowl team!


I'm Ruby, and I help people figure stuff out and make stuff happen. I'm all about action! The Bible isn't just something to read and memorize, but something to live out. Good thing I'm here to get you people moving.

How to Use This Bible Sampler

Welcome to your Bible sampler for the story of Abraham and Sarah.
Here's how to use this sampler.

Check out the book intro to learn more about the book of Genesis.

Read the Bible story with your group during the lesson.

Genesis

WHO is this book for?


The Bible and the story of creation begin with Genesis. This book of beginnings got passed down in a number of ways. It was likely told at campfires for centuries before anyone ever wrote it down. People shared these stories in their families and communities for generations. After the kingdom of Israel was formed, the Israelites preserved the stories in scrolls. Because Genesis concerns beginnings, the story is written for all. It serves as a start to the unfolding narrative of God and God's people.

WHAT does this book tell us?

Genesis tells us much about the nature of God and God's relationship with all of creation. It offers narratives of creation and human disobedience. Genesis describes the start of Israel as a people. Abraham and Sarah have children late in life. These offspring start a long story that sets the stage for the coming of Christ. This begins many, many, many years before the birth of Jesus.

WHY is this book important?

This book ends with a story of the strong faith of God's people. Genesis is important because it sets the stage for all that lies ahead in the story of the Israelites and the journey they take to the Promised Land. It also sets the stage for us today, and our journey, as we discover ways that God has created and still creates in our lives.


Read what the Whirl kids are saying in the margins to learn more about the story of Abraham and Sarah and how it connects to your own life.


GENESIS 15:1

GOD'S COVENANT WITH ABRAHAM

15 After these things the word of the LORD came to Abram in a vision, "Do not be afraid, Abram. I am your shield; your reward shall be very great." But Abram said, "O LORD God, what will you give me, for I continue childless, and the heir of my house is Eliezer of Damascus?"¹ And Abram said, "You have given me no offspring, and so a slave born in my house is to be my heir." But the word of the LORD came to him, "This man shall not be your heir; no one but your very own issue shall be your heir."² He brought him outside and said, "Look toward heaven and count the stars, if you are able to count them." Then he said to him, "So shall your descendants be."³ And he believed the LORD; and the LORD reckoned it to him as righteousness.


15:5-6
The universe is filled with too many stars to count. God promised Abram that his children and grandchildren would be too many to count too!

four hundred years;⁴ but I will bring judgment on the nation that they serve, and afterward they shall come out with great possessions.⁵ "As for yourself, you shall go to your ancestors in peace; you shall be buried in a good old age. "And they shall come back here in the fourth generation; for the iniquity of the Amorites is not yet complete."

¹⁷ When the sun had gone down and it was dark, a smoking fire pot and a flaming torch passed between these pieces. "On that day the LORD made a covenant with Abram, saying, "To your descendants I give this land, from the river of Egypt to the great river, the river Euphrates,"¹⁸ the land of the Kenites, the Kenizzites, the Kadmonites,¹⁹ the Hittites, the Perizzites, the Rephaim,²⁰ the Amorites, the Canaanites, the Girgoshites, and the Jebusites."

THE BIRTH OF ISHMAEL

16 Now Sarah Abram's wife, bore him no children. She had an Egyptian slave-girl whose name was Hagar,¹ and Sarah said to Abram, "You see that the LORD has prevented me from bearing children; go in to my slave-girl; it may be that I shall obtain children by her."² And Abram listened to the voice of Sarah.³ So, after Abram had lived ten years in the land of Canaan, Sarah, Abram's wife, took Hagar the Egyptian, her slave-girl, and gave her to her husband Abram as a wife. "He went in to Hagar, and she conceived; and when she saw that she had conceived, she looked with contempt on her mistress." Then Sarah said to Abram, "May the wrong done to me be on you! I gave my slave-girl to your embrace, and when she saw that she had conceived, she looked on me with contempt. May the LORD judge between

¹ Or when God began to create or in the beginning God created. ² Or while the spirit of God or while a mighty wind. ³ Heb adam. ⁴ Syy: Heb and over all the earth. ⁵ Heb him

8 • PENTATEUCH

15:5-6
The universe is filled with too many stars to count. God promised Abram that his children and grandchildren would be too many to count too!


house is to be my of the LORD cam shall not be your l very own issue sh brought him out toward heaven a if you are able to he said to him, "S dants be." And h and the LORD⁶ re righteousnes. ⁷ Then he sai LORD who brou the Chaldeans

Genesis

WHO is the audience for this book?


The Bible and the story of creation begin with Genesis. This book of beginnings got passed down in a number of ways. It was likely told at campfires for centuries before anyone ever wrote it down. People shared these stories in their families and communities for generations. After the kingdom of Israel was formed, the Israelites preserved the stories in scrolls. Because Genesis concerns beginnings, the story is written for all. It serves as a start to the unfolding narrative of God and God's people.

WHAT does this book tell us?

Genesis tells us much about the nature of God and God's relationship with all of creation. It offers narratives of creation and human disobedience. Genesis describes the start of Israel as a people. Abraham and Sarah have children late in life. These offspring start a long story that sets the stage for the coming of Christ. This begins many, many, many years before the birth of Jesus.

WHY is this book important?

This book ends with a story of the strong faith of God's people. Genesis is important because it sets the stage for all that lies ahead in the story of the Israelites and the journey they will take to the Promised Land. It also sets the stage for us today, and our journey, as we discover ways that God has created and still creates in our lives.


GOD'S COVENANT WITH ABRAM

15 After these things the word of the LORD came to Abram in a vision, “Do not be afraid, Abram, I am your shield; your reward shall be very great.”² But Abram said, “O LORD God, what will you give me, for I continue childless, and the heir of my house is Eliezer of Damascus?”³ And Abram said, “You have given me no offspring, and so a slave born in my house is to be my heir.”⁴ But the word of the LORD came to him, “This man shall not be your heir; no one but your very own issue shall be your heir.”⁵ He brought him outside and said, “Look toward heaven and count the stars, if you are able to count them.” Then he said to him, “So shall your descendants be.”⁶ And he believed the LORD; and the LORD^b reckoned it to him as righteousness.

7 Then he said to him, “I am the LORD who brought you from Ur of the Chaldeans, to give you this land to possess.”⁸ But he said, “O LORD God, how am I to know that I shall possess it?”⁹ He said to him, “Bring me a heifer three years old, a female goat three years old, a ram three years old, a turtledove, and a young pigeon.”¹⁰ He brought him all these and cut them in two, laying each half over against the other; but he did not cut the birds in two.¹¹ And when birds of prey came down on the carcasses, Abram drove them away.

12 As the sun was going down, a deep sleep fell upon Abram, and a deep and terrifying darkness descended upon him.¹³ Then the LORD^c said to Abram, “Know this for certain, that your offspring shall be aliens in a land that is not theirs, and shall be slaves there, and they shall be oppressed for

four hundred years;¹⁴ but I will bring judgment on the nation that they serve, and afterward they shall come out with great possessions.¹⁵ As for yourself, you shall go to your ancestors in peace; you shall be buried in a good old age.¹⁶ And they shall come back here in the fourth generation; for the iniquity of the Amorites is not yet complete.”

17 When the sun had gone down and it was dark, a smoking fire pot and a flaming torch passed between these pieces.¹⁸ On that day the LORD made a covenant with Abram, saying, “To your descendants I give this land, from the river of Egypt to the great river, the river Euphrates,¹⁹ the land of the Kenites, the Kenizzites, the Kadmonites,²⁰ the Hittites, the Perizzites, the Rephaim,²¹ the Amorites, the Canaanites, the Girgashites, and the Jebusites.”

THE BIRTH OF ISHMAEL

16 Now Sarai, Abram’s wife, bore him no children. She had an Egyptian slave-girl whose name was Hagar,² and Sarai said to Abram, “You see that the LORD has prevented me from bearing children; go in to my slave-girl; it may be that I shall obtain children by her.” And Abram listened to the voice of Sarai.³ So, after Abram had lived ten years in the land of Canaan, Sarai, Abram’s wife, took Hagar the Egyptian, her slave-girl, and gave her to her husband Abram as a wife.⁴ He went in to Hagar, and she conceived; and when she saw that she had conceived, she looked with contempt on her mistress.⁵ Then Sarai said to Abram, “May the wrong done to me be on you! I gave my slave-girl to your embrace, and when she saw that she had conceived, she looked on me with contempt. May the LORD judge between


15:5-6

The universe is filled with too many stars to count. God promised Abram that his children and grandchildren would be too many to count too!

^a Meaning of Heb uncertain ^b Heb *he* ^c Heb *El Elyon*

you and me!”⁶ But Abram said to Sarai, “Your slave-girl is in your power; do to her as you please.” Then Sarai dealt harshly with her, and she ran away from her.

7 The angel of the LORD found her by a spring of water in the wilderness, the spring on the way to Shur.⁸ And he said, “Hagar, slave-girl of Sarai, where have you come from and where are you going?” She said, “I am running away from my mistress Sarai.”⁹ The angel of the LORD said to her, “Return to your mistress, and submit to her.”¹⁰ The angel of the LORD also said to her, “I will so greatly multiply your offspring that they cannot be counted for multitude.”

¹¹ And the angel of the LORD said to her, “Now you have conceived and shall bear a son; you shall call him Ishmael,^a for the LORD has given heed to your affliction.

¹² He shall be a wild ass of a man, with his hand against everyone, and everyone’s hand against him; and he shall live at odds with all his kin.”

¹³ So she named the LORD who spoke to her, “You are El-roi”;^b for she said, “Have I really seen God and remained alive after seeing him?”^c ¹⁴ Therefore the well was called Beer-lahai-roi;^d it lies between Kadesh and Bered.

15 Hagar bore Abram a son; and Abram named his son, whom Hagar bore, Ishmael.¹⁶ Abram was eighty-six years old when Hagar bore him^e Ishmael.

THE SIGN OF THE COVENANT

17 When Abram was ninety-nine years old, the LORD appeared to Abram, and said to him, “I am God Almighty;^f walk before me,

and be blameless.² And I will make my covenant between me and you, and will make you exceedingly numerous.”³ Then Abram fell on his face; and God said to him, “As for me, this is my covenant with you: You shall be the ancestor of a multitude of nations.⁵ No longer shall your name be Abram,^g but your name shall be Abraham;^h for I have made you the ancestor of a multitude of nations.⁶ I will make you exceedingly fruitful; and I will make nations of you, and kings shall come from you.⁷ I will establish my covenant between me and you, and your offspring after you throughout their generations, for an everlasting covenant, to be God to you and to your offspringⁱ after you.⁸ And I will give to you, and to your offspring after you, the land where you are now an alien, all the land of Canaan, for a perpetual holding; and I will be their God.”

9 God said to Abraham, “As for you, you shall keep my covenant, you and your offspring after you throughout their generations.¹⁰ This is my covenant, which you shall keep, between me and you and your offspring after you: Every male among you shall be circumcised.¹¹ You shall circumcise the flesh of your foreskins, and it shall be a sign of the covenant between me and you.¹² Throughout your generations every male among you shall be circumcised when he is eight days old, including the slave born in your house and the one bought with your money from any foreigner who is not of your offspring.¹³ Both the slave born in your house and the one bought with your money must be circumcised. So shall my covenant be in your flesh an everlasting covenant.¹⁴ Any uncircumcised male who is not circumcised in the flesh of his foreskin shall be cut


17:3-6

Names carry a lot of meaning. Find out why you were given your name. Does it have a special meaning? Write it here.

^a That is God hears ^b Perhaps God of seeing or God who sees ^c Meaning of Heb uncertain ^d That is the Well of the Living One who sees me ^e Heb Abram ^f Traditional rendering of the Heb El Shaddai ^g That is exalted ancestor ^h Here taken to mean ancestor of a multitude ⁱ Heb seed


17:15-17

When have you thought something was impossible? How has God made impossible things possible for people in your life?

off from his people; he has broken my covenant.”

15 God said to Abraham, “As for Sarai your wife, you shall not call her Sarai, but Sarah shall be her name. ¹⁶I will bless her, and moreover I will give you a son by her. I will bless her, and she shall give rise to nations; kings of peoples shall come from her.” ¹⁷Then Abraham fell on his face and laughed, and said to himself, “Can a child be born to a man who is a hundred years old? Can Sarah, who is ninety years old, bear a child?” ¹⁸And Abraham said to God, “O that Ishmael might live in your sight!” ¹⁹God said, “No, but your wife Sarah shall bear you a son, and you shall name him Isaac. ^a I will establish my covenant with him as an everlasting covenant for his offspring after him. ²⁰As for Ishmael, I have heard you; I will bless him and make him fruitful and exceedingly numerous; he shall be the father of twelve princes, and I will make him a great nation. ²¹But my covenant I will establish with Isaac, whom Sarah shall bear to you at this season next year.” ²²And when he had finished talking with him, God went up from Abraham.

23 Then Abraham took his son Ishmael and all the slaves born in his house or bought with his money, every male among the men of Abraham’s house, and he circumcised the flesh of their foreskins that very day, as God had said to him. ²⁴Abraham was ninety-nine years old when he was circumcised in the flesh of his foreskin. ²⁵And his son Ishmael was thirteen years old when he was circumcised in the flesh of his foreskin. ²⁶That very day Abraham and his son Ishmael were circumcised; ²⁷and all the men of his house, slaves born in the house and those bought with money from a foreigner, were circumcised with him.

A SON PROMISED TO ABRAHAM AND SARAH

18 The LORD appeared to Abraham ^b by the oaks ^c of Mamre, as he sat at the entrance of his tent in the heat of the day. ²He looked up and saw three men standing near him. When he saw them, he ran from the tent entrance to meet them, and bowed down to the ground. ³He said, “My lord, if I find favor with you, do not pass by your servant. ⁴Let a little water be brought, and wash your feet, and rest yourselves under the tree. ⁵Let me bring a little bread, that you may refresh yourselves, and after that you may pass on—since you have come to your servant.” So they said, “Do as you have said.” ⁶And Abraham hastened into the tent to Sarah, and said, “Make ready quickly three measures ^d of choice flour, knead it, and make cakes.” ⁷Abraham ran to the herd, and took a calf, tender and good, and gave it to the servant, who hastened to prepare it. ⁸Then he took curds and milk and the calf that he had prepared, and set it before them; and he stood by them under the tree while they ate.

9 They said to him, “Where is your wife Sarah?” And he said, “There, in the tent.” ¹⁰Then one said, “I will surely return to you in due season, and your wife Sarah shall have a son.” And Sarah was listening at the tent entrance behind him. ¹¹Now Abraham and Sarah were old, advanced in age; it had ceased to be with Sarah after the manner of women. ¹²So Sarah laughed to herself, saying, “After I have grown old, and my husband is old, shall I have pleasure?” ¹³The LORD said to Abraham, “Why did Sarah laugh, and say, ‘Shall I indeed bear a child, now that I am old?’ ¹⁴Is anything too wonderful

^a That is *he laughs* ^b Heb *him* ^c Or *terebinths* ^d Heb *seahs*

for the LORD? At the set time I will return to you, in due season, and Sarah shall have a son.”¹⁵ But Sarah denied, saying, “I did not laugh”; for she was afraid. He said, “Oh yes, you did laugh.”

THE BIRTH OF ISAAC

21 The LORD dealt with Sarah as he had said, and the LORD did for Sarah as he had promised.² Sarah conceived and bore Abraham a son in his old age, at the time of which God had spoken to him.³ Abraham gave the name Isaac to his son whom Sarah bore him.⁴ And Abraham circumcised his son Isaac when he was eight days old, as God had commanded him.⁵ Abraham was a hundred years old when his son Isaac was born to him.⁶ Now Sarah said, “God has brought laughter for me; everyone who hears will laugh with me.”⁷ And she said, “Who would ever have said to Abraham that Sarah would nurse children? Yet I have borne him a son in his old age.”

HAGAR AND ISHMAEL SENT AWAY

8 The child grew, and was weaned; and Abraham made a great feast on the day that Isaac was weaned.⁹ But Sarah saw the son of Hagar the Egyptian, whom she had borne to Abraham, playing with her son Isaac.¹⁰ So she said to Abraham, “Cast out this slave woman with her son; for the son of this slave woman shall not inherit along with my son Isaac.”¹¹ The matter was very

distressing to Abraham on account of his son.¹² But God said to Abraham, “Do not be distressed because of the boy and because of your slave woman; whatever Sarah says to you, do as she tells you, for it is through Isaac that offspring shall be named for you.”¹³ As for the son of the slave woman, I will make a nation of him also, because he is your offspring.”¹⁴ So Abraham rose early in the morning, and took bread and a skin of water, and gave it to Hagar, putting it on her shoulder, along with the child, and sent her away. And she departed, and wandered about in the wilderness of Beer-sheba.

15 When the water in the skin was gone, she cast the child under one of the bushes.¹⁶ Then she went and sat down opposite him a good way off, about the distance of a bowshot; for she said, “Do not let me look on the death of the child.” And as she sat opposite him, she lifted up her voice and wept.¹⁷ And God heard the voice of the boy; and the angel of God called to Hagar from heaven, and said to her, “What troubles you, Hagar? Do not be afraid; for God has heard the voice of the boy where he is.”¹⁸ Come, lift up the boy and hold him fast with your hand, for I will make a great nation of him.”¹⁹ Then God opened her eyes and she saw a well of water. She went, and filled the skin with water, and gave the boy a drink.

20 God was with the boy, and he grew up; he lived in the wilderness, and became an expert with the bow.²¹ He lived in the wilderness of Paran; and his mother got a wife for him from the land of Egypt.

^a Gk Vg: Heb lacks *with her son Isaac*

