

Christmas Angels

God wants people all over the world to hear about the birth of Jesus and that He came to earth to bring them God's love and salvation. Christmas is a wonderful time to tell people about God's gift.

You can be a Christmas angel, too, by announcing the birth of Jesus, much like the angels announced His birth to the shepherds.


Another way to be a Christmas angel is to sing songs about God's love for others to hear.

When you sing God's praises, you're like the angels God sent to proclaim the good news that His Son had been sent to bring eternal love and joy to all who would receive Him.

"HARK THE HERALD ANGELS SING!"


PLEASE, OUR
BABY IS ABOUT
TO BE BORN!


Or maybe you would like to act out the nativity play for your family and friends to watch.


Another way you can be a Christmas angel and tell others of Jesus' birth is to give tracts about Jesus to the people whom you meet.


You can also draw pictures of the first Christmas and give them to people. You can give these to new people you meet, or to friends of your family.


You can also pray for people to feel a touch of Jesus' love and come to know Him during Christmas.

Here's a prayer you can pray, asking God to help you be Christmas angels this season.

GIVE US WAYS TO SPREAD YOUR LOVE, HOPE, AND PEACE TO THOSE WE MEET! AMEN.

JESUS, THANK YOU FOR HOW YOU CAME AND LIVED ON EARTH, AND THEN DIED FOR US SO THAT WE CAN ENJOY YOUR LOVE FOREVER.

JESUS, THANK YOU FOR OUR FRIENDS AT THE ICE CREAM SHOP!

WE ASK THAT THEY WILL ENJOY CHRISTMAS AND LEARN MORE ABOUT YOUR LOVE FOR THEM.

Make God happy this Christmas season by being a Christmas angel!