

Angels

Written by Janice Ford

TABLE OF CONTENTS

Introduction
Angels
What do You Remember?
Angel Word Search
Angels in Jesus' Life
Angels, Our Friends
A Challenge Sheet –Discovering More About Angels
Creating Angel Songs Using Familiar Tunes
Poems About Angels
Recipes
Ribbon Lace Angel
Answer Keys

BIBLIOGRAPHY

Angels Quotations from the Writings of Ellen G. White, Compiled by Ken and Debby Wade, Pacific Press Publishing Association, Boise, ID, 1995.

Brown, Walton J. *Angels We Never Walk Alone*, Review and Herald Publishing Co., Washington, D.C., Hagerstown, MD 1987.

Spirits From Other Worlds, Amazing Facts, Frederick, MD, 1990.

White, Ellen G., *The Truth About Angels*, Pacific Press Publishing Association, Boise, ID, 1996.

See *Index to the Writings of E. G. White*, Volume 1, for further references on Angels.

INTRODUCTION

This unit on angels is designed for the primary grades. It contains information and activities that will enrich and challenge the students' knowledge of angels and hopefully spark an interest that will encourage them to research this fascinating topic even further

Satan is constantly at work filling minds in deceitful ways with ideas about angels that are not true. Therefore, it is important that the students be directed to reading the bible and Ellen G. White's Spirit of Prophecy books so that the true facts are learned.

“All who engage in ministry are God’s helping hand. They are co-workers with the angels; rather they are the human agencies through whom the angels accomplish their mission. Angels speak through their voices, and work by their hands.” Ed 271

“Angels are God’s ministers, radiant with the light ever flowing from His presence and speeding on rapid wing to execute His will.” PP 34

“Human agencies are the hands of heavenly instrumentalities, for heavenly angels employ human hands in practical ministry. ML305

ANGELS

Heaven was a wonderful place full of love, joy, peace, happiness and harmony. The angels were happy performing their heavenly duties.

Among the angels God had created was the most important angel of all, his name was Lucifer. When Lucifer was created he was good, beautiful, noble and very intelligent. God had made Lucifer much like Himself. Lucifer was the highest of all the angels, next in honor to God's Son Jesus. Lucifer was the leader of the heavenly choir.

But this beautiful angel, Lucifer, became jealous of Jesus. He was jealous because he wanted to be equal with Jesus. Because of this jealousy, Lucifer called a meeting of the angels and told them that God was unfair and unjust and not treating him fairly. Some of the angels believed what Lucifer said and joined in the rebellion against God. This made the loyal angels sad and they cried at what was happening. They loved Lucifer and the disloyal angels and they wanted this war to stop.

God was fair to Lucifer and the disloyal angels and He gave them the chance to repent, but they chose not to be sincerely sorry for what they had done.

No longer could God allow this war to go on so Lucifer, now known as Satan, and his angels were cast out of Heaven. Now once more there was peace and harmony among the heavenly angels, and God gave the angel Gabriel the position of honor that once had been Satan's.

Now where was Satan and his angels to go? Satan thought that if he was clever enough to take many of the angels with him when he was cast out of Heaven that he could also take God's people who lived in other worlds and become their ruler and then he could set up his own kingdom.

God had given each world two special trees. Both trees bore beautiful fruit. One tree was called the tree of life. Everyone could eat the fruit from that tree. But the other tree was named the tree of knowledge of good and evil. God told the people of the worlds that if they ate of the tree of knowledge of good and evil that they would die. God put the tree of knowledge of good and evil in the Gardens of each world as a test of loyalty to see if His people would obey and honor Him.

Knowing of God's test of loyalty Satan went to every world trying to cause them to disobey. He tempted every world but none of them would be fooled by his lies.

Angels

Satan still goes and bothers the people in other worlds hoping that he can trick them, but they will not have anything to do with him especially when they saw the agony that Jesus suffered when He died on the cross for our sins.

Satan decided on a plan that would deceive Adam and Eve into eating the fruit from the forbidden tree. So, long ago he came to our world. Our world was the last world God created. God told Adam and Eve not to eat from the tree of knowledge of good and evil or they would die.

Adam and Eve needed to be warned of Satan's plan, so God sent angels to visit them. Adam and Eve were happy to have these heavenly visitors and they listened carefully as the angels told them how Satan and his angels were cast from heaven and of Satan's plan to tempt them into disobeying God's command. The angels told them that if they obeyed God and stayed away from the tree of knowledge of good and evil, they would be safe. If they disobeyed and ate of the fruit they would surely die. The angels also told them that if necessary God would send every angel from Heaven to help them, rather than have Satan cause them any harm.

However, even though Adam and Eve promised to stay together and to remain loyal to God, Satan disguised as a beautiful gold-colored flying serpent tempted Eve into eating of the forbidden fruit, of which Eve convinced Adam to eat too.

Because they had disobeyed God they could no longer live in the Garden of Eden. God sent them out of their garden home and he placed angels, who are called cherubims, to stand at the east side of the Garden to guard its entrance. God also placed a flaming sword flashing back and forth to guard the entrance to the tree of life. This kept Adam and Eve from going back to their Eden home. What a sad day, for this is how sin began on this earth.

But God had not left Adam and Eve without hope. God told them of His plan to save them. God sent the angels to help them and comfort them, and to keep them safe from Satan's harm.

We now live in a sinful world waiting for Jesus return. While we wait Jesus has given each of us a guardian angel to be our constant companion. Our angels never slumber or sleep, but are always there to help us.

There are many stories in the Bible that tell us how angels constantly watch and protect.

I am sure you remember the story of Moses when as a baby, his mother Jochebed, placed him in a basket. His sister Miriam carefully took the basket, with Moses in it, to the Nile River where it floated along the water's edge, trying to hide the baby from Pharaoh. While Miriam watched the basket she was not alone because God has sent unseen angels to be at her side.

When Moses was grown and leading the Children of Israel out of Egyptian slavery they experienced a miracle. As they came to the Red Sea, God caused the waters to part and they crossed on a dirt path through the sea safely to the other side. Following close behind the Israelites was the Egyptian army sent by Pharaoh to recapture the Israelites. As the army hurried along on horseback and driving chariots, something strange happened. The wheels began to fall off the chariots and as the Red Sea came together the Egyptians were drowned. God sent His angels to remove the wheels from the chariots. Someday our angels will tell us how they protected us when we were unaware of their protection.

Daniel knew if he continue to pray to God he would be cast into the lion's den, but he was not afraid because he knew God would take care of him. God sent an angel to keep him safe so the lions did not hurt him. The story of Daniel reminds us of how God's angels protect us even in dangerous places.

Angels went with Queen Esther as she bravely went before King Ahasuerus to ask him to save her people from being killed. Because of this story we know that God's angels are with us and give us courage when we are afraid.

The story of Noah tells us how God's angels guided the animals into the ark. The flood was very violent, but God had angels to guide and protect the ark and to keep Noah, his family and the animals from harm. Isn't it good to know that angels are here to protect us when we travel under dangerous conditions?

Angels

Gabriel, the angel who took Lucifer's place, was on a very important mission. He was coming to Earth to tell Mary that she was going to be the mother of Jesus. Later angels watched over Mary and Joseph as they traveled to

Bethlehem, and angels were there when Jesus was born. It was with great joy that the angel Gabriel descended from Heaven to announce the good news to the shepherds that Jesus was born, and the shining star that the wise men followed was that of shining angels leading them to where Jesus was. Just as the angels rejoiced when Jesus was born, they rejoiced when you were born, too.

The angels were with Jesus throughout His life here on this earth. From Heaven they witnessed in silence the agony Jesus suffered in the Garden of Gethsemane the night before He was crucified. God sent the angel Gabriel to comfort and encourage Him during this awful time. The angels were so sad that they hid their faces because they could not watch anymore of Jesus' suffering. It is so good to know that angels are near to comfort us when we are going through a difficult time.

When Jesus died, He was laid in a tomb and God's holy angels surrounded the place where He lay. Jesus was in the tomb over the Sabbath. Then early Sunday morning God sent Gabriel, the mightiest angel, to roll away the stone from in front of the tomb and "with a loud voice that caused the earth to shake, was heard: Jesus, thou Son of God, thy Father calls Thee!"¹ Jesus was now alive and He came out of the tomb – He had gained the victory over Satan.

After His resurrection, Jesus stayed on Earth for forty days, and then ascended to Heaven where thousands and thousands of angels met Him and God the Father welcomed Him home. It's wonderful to know that someday Jesus and the angels will welcome us home to Heaven too.

Angels

This was the plan God had so we might all be saved. God sent His only Son to die for our sins, so we can choose to have eternal life. God and His holy angels are anxious to welcome us home, too. They are preparing heaven for all those who love and obey Him. Until that great day our guardian angel will stay at our side guiding and protecting us.

What a pleasure it will be to meet the angel that was there at your birth and who has been at your side every day of your life on Earth, and this special angel will be your friend throughout eternity.

¹White, Ellen G., *The Truth About Angels*, Pacific Press Publishing Association, Boise, ID, 1996.

ANGELS OUR FRIENDS

Find the answers to the phrases by looking up the text next to the phrase in the Bible. Write the answers on the lines. Answers are from the King James Version of the Bible.

Angels watched over:

—	—	—	A	—	—	—	—	Dan. 6:16	when he was in the lion's den.
			N	—	—	—	—	Gen. 7:23	during the flood.
			G	—	—	—	—	Judges 7:20	when he had .victories in battle.
—	—	—	E	—	—	—	—	Exodus 7:10	when he went before Pharaoh.
			L	—	—	—	—	1 Kings 17:1	by the brook Cherith.
			S	—	—	—	—	Joshua 6:16	when he captured Jericho.
			O	—	—	—	—	Gen. 19:29	when he fled from Sodom.
—	—	—	U	—	—	—	—	1 Samuel 3:1	when he helped Eli.
			R	—	—	—	—	Ruth 2:8	when she gleaned barley.
			F	—	—	—	—	2 Sam. 16:17	when they show kindness.
			R	—	—	—	—	Gen. 37:21	when he tried to save Joseph.
—	—	—	I	—	—	—	—	1 Sam. 17:50	when he slew Goliath.
			E	—	—	—	—	Esther 5:2	when she went before the King.
			N	—	—	—	—	Jonah 1:17	when he was inside the fish.
			D	—	—	—	—	Acts 9:36	when she was poor.
—	—	—	S	—	—	—	—	Gen.37:28	when he was sold into slavery in Egypt.

Angels in Jesus' Life

Using your Bible, match the following phrases with the Bible verses. Write the correct letter on the line next to the phrase.

- | | | |
|-----------|---|-----------------------|
| 1. ___ | An angel announced to Mary the coming birth of Jesus. | A. Luke 2:8-15 |
| 2. ___ | An angel announced to Joseph the coming birth of Jesus. | B. Matthew 2:13,20 |
| 3. ___ | An angel told what Jesus' name was to be. | C. Luke 22:43 |
| 4. ___ | Angels announced to the Shepherds the birth of Jesus. | D. Luke 1:26:37 |
| 5. ___ | An angel directed the flight to Egypt, and the return. | E. Matthew 28:2 |
| 6. ___ | Angels helped Jesus after His temptation. | F. Matthew 28:5-7 |
| 7. ___ | An angel came to Jesus in the Garden of Gethsemane. | G. Matthew 1:20-21 |
| 8. ___ | An angel rolled away the stone at the tomb. | H. John 20:11-18 |
| 9. ___ | An angel announced Jesus' resurrection to the women. | I. Matthew 4:11 |
| 10. ___ | An angel introduced the risen Savior to Mary Magdalene. | J. Matthew 1:21 |

WHAT DO YOU REMEMBER?

Read the questions and write the answers on the lines.

1. Before sin what was the name of the most important angel?

2. What was one of the tasks this special angel had in Heaven?

3. Why was Lucifer jealous? _____

4. Tell what happened as a result of his jealousy. _____

5. Where did Satan and His angels go after they were cast out of Heaven?

6. At that time how many people lived on earth and what were their names?

7. What was the name of their home? _____

8. What was the name of the tree God had instructed them not to eat from?

9. Why weren't they to eat from this tree? _____

Angels

10. What would happen if they ate from this tree? _____

11. Who warned Adam and Eve about Satan? _____
12. Describe how Satan looked as he spoke to Eve. _____

13. What did the serpent convince Eve to do? _____

14. Then what did Eve do? _____

15. What happened to Adam and Eve because they disobeyed God?

16. What plan did God have so you can have eternal life? _____

17. What is happening in Heaven now? _____

18. How long have you had a guardian angel? _____

19. What will happen to your guardian angel when you're in Heaven?

20. If you could name your guardian angel what would that name be?

ANGEL WORD SEARCH

Find these “angel” words hidden in the word puzzle. Words can be found forward, backward, up, down or diagonally. Draw a line through the words as you find them.

- | | |
|-----------|----------------|
| Angels | Messenger |
| Gabriel | Cherubim |
| Archangel | Guardian Angel |
| Cherub | Seraphim |
| Celestial | Angelic |

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

After you find the words in the puzzle, choose three of the words and write sentences using the words.

1. _____
2. _____
3. _____

A CHALLENGE SHEET DISCOVERING MORE ABOUT ANGELS

Find out more about angels by answering the following questions. Write the answers on the lines below and then list the book or Bible text where you found the answer.

1. What does the word angel mean? _____

2. What are some jobs the angels do? _____

3. How are seraphim and cherubim angels different? _____

4. How many good angels are there? _____

5. What food is referred to as “angel food?” _____

6. Do angels take good people to heaven when they die? _____

7. When will the good people that have died go to heaven? _____

8. Where in the Bible is the text for the Three Angels’ Message and what is its meaning? _____

9. What will happen to Satan and his angels when Jesus comes? _____

10. What additional facts can you find about angels? _____

CREATING ANGEL SONGS USING FAMILIAR TUNES

Using the tunes below, in your own words write some songs about angels.

Angels Watch Me

Sung to: "Jesus Loves Me"

Angels watch me every day,
When I work and when I play,
They will keep me in their care,
They are with me everywhere.

Yes, angels watch me,
Yes, angels watch me,
Yes, angels watch me,
Unseen but by my side.

Angels Watch Me

Sung to: "Are You Sleeping"

As I'm sleeping
As I'm playing,
Angels watch me.
Angels watch me.
In my home or school,
In my home or school,
They watch me.
They watch me.

POEMS ABOUT ANGELS

Jesus Sends the Angels

By Norma Lippi

Daniel in the lions' den,
Was not afraid, I know:
Jesus sent the angels,
He loved dear Daniel so.

Moses in a basket small,
Was not afraid, I know;
Jesus sent the angels,
He loved dear Moses so.

Joseph in another land,
Was not afraid, I know;
Jesus sent the angels,
He loved dear Joseph so.

Esther before the king,
Was not afraid, I know;
Jesus sent the angels,
He loved dear Esther so.

Samuel waking in the dark,
Was not afraid, I know;
Jesus sent the angels,
He loved dear Samuel so.

Noah when the rains came down,
Was not afraid, I know;
Jesus sent the angels,
He loved dear Noah so.

Israel when they crossed the sea,
Was not afraid, I know;
Jesus sent the angels,
He loved the people so.

WE'LL MEET OUR ANGEL

By Bonita Kraemer

When we love our dear Jesus
We'll always be so kind;
We will be sweet and helpful,
And Jesus we will mind.

For Jesus loves the children.
Some day quite soon He'll come
For those who've learned to love Him.
He wants to take us home.

Our angels watch us daily.
They smile when we obey.
We'll greet to meet our angel
In Heaven that great day.

JESUS SENDS AN ANGEL NEAR

By Alberta Butler Hageman

In the morning when I wake,
Does Jesus know I'm here?
Oh yes, He sees me from the sky
And sends an angel near.

When Mother takes me in her arms
And shows her love so dear,
I know that Jesus loves me too
And sends an angel near.

When lightning flashes in a storm
And thunder booms right in my ear,
I'm a bit afraid, but Jesus knows
And sends an angel near.

I say a prayer before I eat.
I know that He will hear.
He's glad I thank Him for my food
And sends an angel near.

I go to Sabbath School and church
Each Sabbath of the year.
This makes Jesus very glad,
And he sends an angel near.

WHEN I LIE DOWN TO SLEEP AT NIGHT

When I lie down to sleep at night,
A lovely angel guards my bed.
He wears a white and shining robe
And over me his wings are spread.

When I lie down to sleep at night,
Although his face I cannot see,
A lovely angel guards my bed,
And spreads his white wings over me.

LEMON ANGEL ROLL

- 1 (14 ½ or 16-ounce) package angel food cake mix
- Confectioners' sugar
- 1 (14-ounce) can Eagle® brand Sweetened Condensed Milk (NOT evaporated milk)
- 1/3 cup ReaLemon® Lemon Juice from Concentrate
- 2 teaspoon grated lemon rind
- 4 to 6 drops yellow food coloring, optional
- 1 (4-ounce) container frozen non-dairy whipped topping, thawed
- ½ cup flaked coconut, tinted yellow* if desired

***To tint coconut:** Combine coconut, ½ teaspoon water and 2 drops yellow food coloring in small plastic bag or bowl; shake or mix well.

Preheat oven to 350° F. Line 15 x 10-inch jellyroll pan with aluminum foil, extending foil 1 inch over ends of pan. Prepare cake mix as package directs. Spread batter evenly into prepared pan. Bake 30 minutes or until top springs back when lightly touched. *Immediately* turn onto towel sprinkled with confectioners' sugar. Peel off foil; beginning at narrow end, roll up cake with towel, jellyroll-fashion. Cook thoroughly. Meanwhile, in medium bowl, combine sweetened condensed milk, ReaLemon® brand, extract and food coloring if desired; mix well. Fold in whipped topping. Unroll cake; trim edges. Spread with half the lemon filling; reroll. Place on serving plate, seam-side down; spread remaining filling over roll. Garnish with coconut. Chill. Store in refrigerator.

Recipe from Classic Desserts

STRAWBERRY/TUNNEL ANGEL CREAM CAKE

Makes one 10-inch cake.

- 1 (10-inch) prepared round angel food cake
- 2 (3-ounce) packages cream cheese, softened
- 1 (14-ounce) can Eagle[®] brand Sweetened Condensed Milk (NOT evaporated milk)
- 1/3 cup ReaLemon[®] Lemon Juice from Concentrate
- 1 teaspoon almond extract
- 2 to 4 drops red food coloring, optional
- 1 cup chopped fresh strawberries or 1 (16-ounce) package frozen strawberries, thawed and well drained
- 1 (12-ounce) container frozen non-dairy whipped topping, thawed
- Additional fresh strawberries, optional

Invert cake onto service plate. Cut 1-inch slice crosswise from top of cake; set aside. With sharp knife, cut around cake 1 inch from center hole and 1 inch from outer edge, leaving cake walls 1-inch thick. Remove cake from center, leaving 1-inch thick base on bottom of cake. Tear cake removed from center into bite-sized pieces; reserve. In large mixer bowl, beat cheese until fluffy. Gradually beat in sweetened condensed milk until smooth. Stir in ReaLemon[®] brand, extract and food coloring if desired. Stir in reserved cake pieces and chopped strawberries. Fold in *one cup* whipped topping. Fill cake cavity with strawberry mixture; replace top slice of cake. Frost with remaining whipped topping. Chill three hours or freeze four hours. Garnish with strawberries if desired. Return leftovers to refrigerator or freezer.

Recipe from Classic Desserts

RIBBON LACE ANGEL

Materials needed:

- 1 - 12" pc. 4" Chantilly ribbon Lace (White, Eggshell, or French Beige)
- 1 - 1 yd. pc. Darling Lace (White or Eggshell)
- 1 - 12" pc. 2" Chantilly Ribbon Lace (White, Eggshell, or French Beige)
- 1 - chenille stem
- ½ - glitter stem
- 1 - 18" pc. 3/16" Picot Ribbon (Red or Green)
- 1 - 30 mm ball or 1 ½ " Satin covered styrofoam ball
- 2 - 18" pieces gauge wire
- 4 - hair curl clips
- White Craft Glue - Note: Hot glue gun or needle and thread may be used in place of craft glue.
- Scissors
- Decorations (optional)

For larger angel use same instructions but substitute

- 1 - 20" pc. 8" Chantilly Lace - (skirt)
- 1 - 12" pc. 4" Chantilly Lace - (arms)
- 1 - 14" pc. 2" Chantilly Lace - (collar)
- 1 - 36" pc. 4" Chantilly Lace - (wings)
- 3 - glitter stems braided together - (halo)
- 1 - 2" satin ball - (head)

INSTRUCTIONS

1. **Skirt:** Cut one 12" piece of 4" Chantilly Lace. Trace and cut out skirt pattern. Lay pattern on lace and cut lace. Roll lace into a cornucopia shape. There will be a small opening at the narrow end to accommodate head. Glue or sew lace together. Hold lace in place while glue is drying with hair curl clips. (DIAGRAM #1)
2. **Arms:** Trace and cut out arm pattern. Using the Darling Lace, cut two arms, each one 5" long. Roll each lace arm into a cornucopia shape and sew or glue. Hold lace while glue is drying with hair curl clips. The arms are sewn or glued on each side of the skirt. (DIAGRAM #2)
3. Cut chenille stem in half, glue and insert in 30 mm ball, then into neck opening. Press arms and skirt around the stem at the opening. Press arms and skirt around the stem at the opening and glue. (DIAGRAM #3)
4. **Collar:** Baste stitch with a 12" piece of gauge wire with the 12" piece of Chantilly Lace at one edge. Gather this piece around the neck and twist wire in the back of head. (DIAGRAM #4)
5. Form a halo with the ½ glitter stem, shaping a small circle with one end. (DIAGRAM #5)
6. **Wings:** Gather the remaining 26" piece of Darling Lace on a wire along one edge. Gather lace into a puff and twist wire to secure, thus forming angel wings. (On large angel use 4" Ribbon Lace instead of Darling Lace.) (DIAGRAM #6)
7. Glue the wings behind the head and halo.
8. Add a bow using the 18" piece Picot ribbon. Glue in place. Add decorations if desired. Use an 8" piece of thread and double to make a hanger. (DIAGRAM #7 and #8)

PATTERN

ANGELS OUR FRIENDS Key

Find the answers to the phrases by looking up the text next to the phrase in the Bible. Write the answers on the lines. Answers are from the King James Version of the Bible.

Angels watched over:

		D	A	N	I	E	L		Dan. 6:16	when he was in the lion's den.
			N	O	A	H			Gen. 7:23	during the flood.
			G	I	D	E	O	N	Judges 7:20	when he had .victories in battle.
M	O	S	E	S					Exodus 7:10	when he went before Pharaoh.
		J	O	S	H	U	A		1 Kings 17:1	by the brook Cherith.
			S						Joshua 6:16	when he captured Jericho.
		L	O	T					Gen. 19:29	when he fled from Sodom.
S	A	M	U	E	L				1 Samuel 3:1	when he helped Eli.
			R	U	T	H			Ruth 2:8	when she gleaned barley.
			F	R	I	E	N	D	2 Sam. 16:17	when they show kindness.
			R	U	E	B	E	N	Gen. 37:21	when he tried to save Joseph.
D	A	V	I	D					1 Sam. 17:50	when he slew Goliath.
		J	E	S	T	H	E	R	Esther 5:2	when she went before the King.
		J	O	A	H				Jonah 1:17	when he was inside the fish.
			D	O	R	C	A	S	Acts 9:36	when she was poor.
		J	O	S	E	P	H		Gen.37:28	when he was sold into slavery in Egypt.

Angels in Jesus' Life Key

Using your Bible, match the following phrases with the Bible verses. Write the correct letter on the line next to the phrase.

- | | | | | |
|-----|---|---|----|-----------------|
| 1. | D | An angel announced to Mary the coming birth of Jesus. | A. | Luke 2:8-15 |
| 2. | G | An angel announced to Joseph the coming birth of Jesus. | B. | Matthew 2:13,20 |
| 3. | J | An angel told what Jesus' name was to be. | C. | Luke 22:43 |
| 4. | A | Angels announced to the Shepherds the birth of Jesus. | D. | Luke 1:26:37 |
| 5. | B | An angel directed the flight to Egypt, and the return. | E. | Matthew 28:2 |
| 6. | I | Angels helped Jesus after His temptation. | F. | Matthew 28:5-7 |
| 7. | C | An angel came to Jesus in the Garden of Gethsemane. | G. | Matthew 1:20-21 |
| 8. | E | An angel rolled away the stone at the tomb. | H. | John 20:11-18 |
| 9. | F | An angel announced Jesus' resurrection to the women. | I. | Matthew 4:11 |
| 10. | H | An angel introduced the risen Savior to Mary Magdalene. | J. | Matthew 1:21 |

WHAT DO YOU REMEMBER?

Key

Read the questions and write the answers on the lines.

1. Before sin what was the name of the most important angel?

Lucifer

2. What was one of the tasks this special angel had in Heaven?

Leader of the heavenly choir

3. Why was Lucifer jealous?

He wanted to be equal with God's Son Jesus

4. Tell what happened as a result of his jealousy.

Lucifer and the disloyal angels were cast out of heaven

5. Where did Satan and His angels go after they were cast out of Heaven?

To others worlds and then to earth

6. At that time how many people lived on earth and what were their names?

Two, Adam and Eve

7. What was the name of their home? Eden
-

8. What was the name of the tree God had instructed them not to eat from?

The tree of knowledge of good and evil

9. Why weren't they to eat from this tree?

It was a test of loyalty and obedience to God

Angels

10. What would happen if they ate from this tree?

They would die

11. Who warned Adam and Eve about Satan? *Two angels*

12. Describe how Satan looked as he spoke to Eve.

He was disguised as a beautiful gold-colored flying serpent.

13. What did the serpent convince Eve to do?

Eat of the fruit from the tree of knowledge of good and evil.

14. Then what did Eve do?

She convinced Adam to eat the fruit too.

15. What happened to Adam and Eve because they disobeyed God?

They had to leave the Garden of Eden forever.

16. What plan did God have so you can have eternal life?

God sent His Son Jesus to die for our sins.

17. What is happening in Heaven now?

It is being prepared for those who love Jesus.

18. How long have you had a guardian angel?

From the time you were born and throughout your life.

19. What will happen to your guardian angel when you're in Heaven?

It will be your companion/friend.

20. If you could name your guardian angel what would that name be?

Answer will vary.

ANGEL WORD SEARCH

Key

Find these “angel” words hidden in the word puzzle. Words can be found forward, backward, up, down or diagonally. Draw a line through the words as you find them.

- | | |
|---|--|
| Angels
Gabriel
Archangel
Cherub
Celestial | Messenger
Cherubim
Guardian Angel
Seraphim
Angelic |
|---|--|

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

After you find the words in the puzzle, choose three of the words and write sentences using the words.

1. _____
2. _____
3. _____

A CHALLENGE SHEET DISCOVERING MORE ABOUT ANGELS

Find out more about angels by answering the following questions. Write the answers on the lines below and then list the book or Bible text where you found the answer.

1. What does the word angel mean? Messenger
2. What are some jobs the angels do? Answers will vary. Guard us—Matthew 18:10; rescue us—Genesis 19:15; record our thoughts and words—Daniel 7:9-10
3. How are seraphim and cherubim angels different? Seraphim have six wings and cherubim have two wings—Isaiah 6:3
4. How many good angels are there? Ten thousand times ten thousands and thousands and thousands—Revelation 5:11
5. What food is referred to as “angel food?” Manna—Psalm 78:24
6. Do angels take good people to heaven when they die? No.. The dead know not anything—Ecclesiastes 9:5
7. When will the good people that have died go to heaven? When Jesus comes He will bring them back to life—I Thessalonians 6:16,17
8. Where in the Bible is the text for the Three Angels’ Message and what is its meaning? Revelation 14—These angels represent those who receive the truth, and with power open the gospel to the world.
9. What will happen to Satan and his angels when Jesus comes? They will be destroyed—Revelation 20:10, Early Writings p. 294
10. What additional facts can you find about angels? _____

