

The ABC's Of The Bible

A is for **Abraham**, the father of the faithful
B is for **Baptism**, the way believers get into Christ
C is for **Christ** who died on the Cross
D is for the **Deacons** who serve in the Lord's church
E is for the **Elders** who oversee the work of the church
F is for **Faith** which comes from hearing the word of God
G is for **God** who created this world
H is for the **Holy Spirit** who revealed God's word
I is for the **Israelites** who were God's chosen people
J is for **Jerusalem**, where the church was established
K is for the three great **Kings** of Israel: Saul, David & Solomon
L is for the **Love** God showed when He gave His only Son
M is for **Moses** who led God's people out of Egypt
N is for the **Narrow** road which leads to heaven
O is for our **Obedience** which pleases God
P is for **Peter** and **Paul** who preached God's word
Q is for the **Quaking** of the mountains when God gave the Law
R is for the **Rainbow** God gave Noah after the Flood
S is for **Satan**, the enemy of God's people
T is for the **Ten Commandments** given to Moses at Mt. Sinai
U is for the **Unity** of God's people
V is for the **Victory** that will be ours
W is for the **Word of God** revealed in the Bible
X is for the **Exodus** of God's people from Egypt to Canaan
Y is for the **Young** who must always remember God
Z is for the **Zeal** shown by Christians

Do You Know Your ABC's?

www.padfield.com

Sermon Outlines
Bible Class Books
Bible Class Curriculum
PowerPoint Backgrounds
Bible Land Photographs
Church Bulletin Articles

This booklet is protected by Federal Copyright Laws. Individuals and local congregations are allowed to reprint this book. No one is allowed change the contents. This book may not be placed on any other Web site, nor is it allowed to be sold.