
bible stories for growing kids

Tyndale House Publishers, Inc. Carol Stream, Illinois

by Francine Rivers and Shannon Rivers Coibion
Illustrated by Pascale Constantin

Visit Tyndale’s exciting Web site at www.tyndale.com
Check out the latest about Francine Rivers on her Web site at www.francinerivers.com
TYNDALE is a registered trademark of Tyndale House Publishers, Inc.
Tyndale Kids logo is a trademark of Tyndale House Publishers, Inc.
Bible Stories for Growing Kids
Copyright © 2007 by Francine Rivers and Shannon Rivers Coibion. All rights reserved.
Illustrations copyright © 2007 by Pascale Constantin. All rights reserved.
Author photo copyright © 2006 by Elaina Burdo Photography. All rights reserved.
Illustrator photo copyright ©2007 by David Goddard. All rights reserved.

 Designed by Jennifer Ghionzoli
 Edited by Betty Free Swanberg
__

Library of Congress Cataloging-in-Publication Data
Rivers, Francine, date.
Bible Stories for Growing Kids / by Francine Rivers and Shannon Rivers Coibion.
 p.cm.
Includes index.
ISBN-13: 978-1-4143-0569-1 (hc : alk. paper)
ISBN-10: 1-4143-0569-9 (hc : alk. paper)
1. Bibles stories, English. I. Coibion, Shannon Rivers. II. Title.
BS551.3R58 2007
220.9'505—dc22 2006017384
__

Printed in China

13 12 11 10 09 08 07
7 6 5 4 3 2 1

WITH LoVE To

Brendan and Andrea Coibion
and William and Savannah Rivers

Alphabetical List of Bible Names _______________________viii

Acknowledgments ___________________________________ix

A Family Adventure __________________________________ x

Letter to Readers ____________________________________xi

Old Testament
Abram (Abraham) • Genesis; Hebrews __________________2

Hagar • Genesis ___________________________________ 10

Lot’s Wife • Genesis ________________________________18

Dinah • Genesis ___________________________________ 24

Miriam • Exodus; Numbers __________________________30

Caleb • Numbers __________________________________36

Balaam • Numbers ________________________________42

Daughters of Zelophehad • Numbers; Joshua ____________50

Deborah • Judges __________________________________56

Gideon • Judges ___________________________________62

Naomi • The book of Ruth __________________________70

Abigail • 1 Samuel _________________________________78

Queen of Sheba • 1 Kings, Proverbs ___________________84

Jehoiada • Deuteronomy; 2 Kings; 2 Chronicles _________90

Hezekiah • 2 Kings; 2 Chronicles _____________________96

Job • The book of Job _____________________________102

Amos • The book of Amos__________________________108

contents

New Testament
Elizabeth • Matthew; Luke _________________________ 116

Samaritan Woman • John __________________________124

Lazarus • John ___________________________________132

Zacchaeus • Luke _________________________________138

Judas • Matthew; Mark; Luke; John _________________144

Pilate • Matthew; Mark; Luke; John _________________150

Thomas • John ___________________________________156

Sapphira • Acts __________________________________162

Saul (Paul) • Acts; 2 Corinthians; 2 Timothy __________168

Ananias • Acts ___________________________________ 174

Dorcas • Acts ____________________________________180

Priscilla • Acts ___________________________________186

Timothy • Acts; 1 Corinthians; 1 Timothy; 2 Timothy ___192

Scripture Index ___________________________________200

About the Authors _________________________________202

About the Illustrator ________________________________203

viii

alphabetical list of Bible names

Abigail __ 78

Abram (Abraham) _____________________________________ 2

Amos __ 108

Ananias ___ 174

Balaam __ 42

Caleb ___ 36

Deborah ___ 56

Dinah ___ 24

Dorcas ___ 180

Elizabeth ___ 116

Gideon __ 62

Hagar ___ 10

Hezekiah ___ 96

Jehoiada ___ 90

Job ___102

Judas __ 144

Lazarus __ 132

Lot’s Wife __ 18

Miriam __ 30

Naomi __ 70

Paul (Saul) __ 168

Pilate __ 150

Priscilla __ 186

Queen of Sheba ______________________________________ 84

Samaritan Woman ___________________________________ 124

Sapphira __ 162

Saul (Paul) __ 168

Thomas __ 156

Timothy __ 192

Zacchaeus ___ 138

Zelophehad’s Daughters ________________________________ 50

ix

acknowledgments
My daughter, Shannon, and I want to give special

thanks to our editor, Betty Swanberg. We had a vision to

create a multigenerational book of stories and discussions

about well-known and lesser-known Bible characters.

However, Shannon (a homeschooling mom of two young

children) and I (a writer of adult fiction) needed someone

to come alongside us and teach us how to write this book.

Betty has been that person, and we are grateful for the

opportunity to work with her.

Thank you also to Karen Watson, who shared

our vision, and to the Tyndale team for their combined

efforts in placing this book in your hands.

Francine Rivers

x

A family adventure
We live in difficult times. Our children and grandchildren face issues
and situations daily that challenge their faith, morality, and way
of thinking. Teaching them what to think will not prepare them for
the worldly philosophies they face. Teaching them how to think,
reason, and apply God’s truth to their own lives will better equip
them to live in the world without becoming part of it. Therefore, it is
with great excitement that Shannon and I, along with the Tyndale
team, present this collection of stories and growing times to you and
your family.

This is not intended to be just a children’s book. We hope it will
become a family adventure in which you share with one another
truths from Scripture, life experiences, and the power of God to
change lives. And what’s most important of all is that you teach your
children how to put God’s teachings into practice every day.

I’ve written each fictionalized story from the point of view of one
person. In some cases, several stories cover the same situation but
from different perspectives. Once the story is read, Shannon’s section,
Growing Time, will help involve family members in open discussion
about interesting historical facts. Then you’ll find questions that go
beyond facts and require deeper thinking about each individual and
how the issues and challenges people faced thousands of years ago
are those we still face today. The prayer suggestions will help teach
the principle of praying through the truths from Scripture. Children
are encouraged to pray that the lessons they learn will become
evident in every part of their lives.

It is our prayer that this book will strengthen the faith of each family
member and equip you to go into the world. As you learn from the lives

of 30 of God’s people, may you become better armed and
ready to point the way by word and example to your Savior
and Lord, Jesus Christ.

xi

Dear reader,
Have you been listening to Bible stories and looking at Bible storybooks
for as long as you can remember? Do you think you have learned
everything there is to know about the people in the Bible? Well,
guess what. I’m a mom, and I’m still learning! And guess what
again. My mom is a grandmother, and she is still learning too!

The Bible is a very special book, because it is a gift from God.
He wanted you, your parents, your grandparents, and everyone
else to learn that He created people to be His friends. To help us
understand that, He had many stories written down. Some of them
are about people who learned to love and follow God. Others are
about people who chose not to love or follow Him.

My mom, who is a good storywriter, thought it would be a good
idea to learn as much as she could about 30 different Bible characters.
She wanted to bring them to life through her writing. So she has
written 30 stories about 30 Bible people for families just like yours.
Her stories are in this book.

I’m a mom who homeschools my two children. We like to talk
about Bible stories together as a family. We discover interesting facts
about Bible times and talk about the people in the stories. We pray
that we will learn the lessons they learned, and we ask God to help us
not make the mistakes they made. I wrote the Growing Time pages in
this book to help you and your family do the same.

We hope you will enjoy this book. But most of all, we pray that the
stories and discussions will help you learn to be a better friend and
follower of God and His Son, Jesus Christ.

With love from

and from her mother

old testamen t

2

 bram heard a voice. It came as a whisper, but he
 could feel the power of it. It was God who spoke!

 “Leave your country and your relatives, and go to the
land that I will show you. I will make you the father of a great
nation. I will bless you with good things and make you famous.
I will bless those who bless you and use bad things to curse
those who curse you. But all the families of the earth will be
blessed through you.”

Abram went to his wife, Sarai. “We’re leaving Haran
and going wherever the Lord leads us.”

A

3

Abram’s nephew Lot came with them. They all packed their
belongings, took their animals and servants, and traveled south.
They camped beside an oak tree near the city of Shechem
(SHE-kum) in the land of Canaan.

There the Lord appeared to Abram. “I am going to give this
land to your children and their children.”

Children! Abram and Sarai had no children, so God’s

4

promise gave Abram hope. He built an altar for worshipping
God and called it Bethel, “the house of God.”

After a while, a famine came to Canaan. No crops would
grow. Abram was so worried about providing food for his family
that he moved to Egypt without asking God what to do.

The Egyptian king, Pharaoh, wanted Sarai for himself.
Afraid for his life, Abram told the king that Sarai was his sister.
God was angry. When Pharaoh learned who Sarai was, he sent
her back to Abram.

Abram and Sarai left Egypt and took with them a maid
named Hagar to help Sarai.

When Abram and Sarai and Lot and all their servants
reached Canaan, they had so many animals there was not

5

enough water or grass to feed them all. Abram’s servants began
to fight with Lot’s servants. Abram and Lot decided they must
separate. Though Abram was older and deserved first choice,
he asked Lot where he wanted to go. Lot chose the best piece
of land. Abram stayed in Canaan.

After Lot went away, the Lord spoke to Abram again.

 “I am giving all this land to you and your
children forever. I will give you so many people
in your family that no one will be able to count
them all!”

Years passed. Abram and Sarai grew old. Sarai gave up hope
in God’s promise of children. She told Abram to sleep with her
servant, Hagar, and have a son. Abram did what Sarai asked,
and Hagar gave birth to Ishmael (ISH-may-el).

When Abram was 99 years old and Sarai was almost 90,
God changed Abram’s name to Abraham. God also changed
Sarai’s name to Sarah. Then God visited them with two angels
and told Abraham that Sarah would have a son within a year.
Abraham believed, but Sarah laughed silently. So God told them
their son’s name would be Isaac, which means “laughter.” And
so it was, for they laughed with joy when their son was born.

One day Sarah saw Ishmael making fun of little Isaac, and
Sarah feared for her son. She went to Abraham and told him to
send Ishmael and Hagar away. The Lord told Abraham to listen
to Sarah. Isaac was the child God had promised Abraham, and
through Isaac blessings would come to the world.

Isaac grew up to be a fine boy. Abraham and Sarah loved
him very much. God tested Abraham’s faith by telling him to

6

take Isaac to the top of a mountain and give him as an offering
to God. So Abraham got up early in the morning, chopped
wood, made bundles of food and coals, saddled his donkey, and
set out for Mount Moriah (moh-RYE-uh) with Isaac.

As they walked up the mountain, Isaac said, “We have wood
and fire, Father. But where is the lamb for the offering?”

“God will provide a lamb, Son.” Abraham believed God
would keep His promise of many children through Isaac. If he
had to give up his son as an offering, Abraham trusted God to
bring Isaac back to life.

When they reached the top of the mountain, Abraham
placed the wood on a flat rock and put Isaac on the altar.

As Abraham took out his knife, God told him, “You can lay
down the knife, Abraham. For now I know that you truly trust Me.
Because you were willing to give your son as an offering to Me,

I will bless you. And all the nations of the world will
be blessed because you obeyed Me.”

Jesus, the Messiah, Savior and Lord of the world, came from
Abraham’s family many years later. Abraham is called the
father of everyone who has faith in God.

Scriptures: Genesis 12–13; 15–18; 21–22; Hebrews 11:17-19

7

growing time

8

Interesting Facts
•	 	Abraham	means	“father	of	nations.”	Sarah	means	“princess.”	Their	grandson	Jacob	had	many	

grandchildren of his own. Their families became part of many nations. So Abraham really did become
the	“father	of	nations”!	

•	 	If	there	is	not	enough	rain	to	make	crops	grow,	there	will	not	be	enough	grain	to	make	bread	and	other	
food. Then people die, and we say there is a famine. Famines were common in Bible times because
there often was no rain.

Truths from God’s Word
God is pleased when we believe what He says and obey Him as Abraham did. Sometimes God has us wait
a long time for His promises to come true. He wants us to trust in Him as we wait. Trusting in God
is believing that He will do what He says.

Thinking about Abraham
God called Abraham His friend and made him the father of all those who have faith in the one true God.
When God said all nations would be blessed through Abraham’s family, God was speaking of the Messiah,
Jesus Christ, who would save the world from sin. Name some times when Abraham didn’t understand
everything God was asking him to do. Can you tell about some ways Abraham showed that he trusted
God, even when he didn’t understand everything?

Thinking about YOUR Life
What are some things that God is asking you to do, but you don’t understand why? Which of God’s
promises to you seem like they will take a long time? How can you show that you trust God to do what
He says, no matter how long it takes?

Praying for Help to Trust
1. Pray that God will help you trust Him.

2. Ask for faith to believe that God will always answer your prayers at the right time.

3. Pray that God will help you follow and obey Him, even when you don’t understand where
He is leading you.

9

10

 “You belong to Abraham now.” Hagar heard those
 words as she stood in the hall of Pharaoh’s palace
in Egypt. She and some other Egyptian people were “gifts” to
Abraham, along with sheep, cattle, and donkeys. The people
would be his servants, so they would do his chores but would
not be paid for their work.

Hagar cried as she left her country. She wanted to stay, but
as a servant she had no choice where she went. Abraham gave
her to his wife, Sarah, to serve as her personal maid.

Hagar

11

When they arrived in Canaan, Hagar watched Abraham
worship an unseen God. She found this very strange, because

statues of gods stood everywhere in her country. How could
Abraham worship a god he could not see?
Abraham even said he could hear God speak!

Abraham’s wife, Sarah, cried sometimes, just as Hagar did.

12

And Hagar knew why. Sarah could not have children. One day
Sarah surprised Hagar by ordering her to go to Abraham and
be like a wife to him. “But if you and my husband have a baby
together, the child will be mine.”

Hagar obeyed Sarah and soon learned she was going to have
a baby. Then she refused to behave like a servant anymore.
After all, she was going to have the master’s child.

Sarah became furious. “We will see which of us Abraham
loves more!” After Sarah talked to her husband, she began to
beat Hagar. Any time Hagar didn’t do her work quickly enough,
Sarah beat her again. Finally Hagar could not take it anymore
and ran away.

13

The Lord found her drinking water from a desert spring
along the road back to Egypt. “Hagar, where are you going?”

Hagar had never heard God speak before. His voice was filled
with great power but was also tender and kind.

“I am running away from my mistress.”

“Return to Sarah and do what she says. I will
give you more people in your family someday
than you can count. You will soon give birth
to a son. Name him Ishmael (ISH-may-el), for
I have heard how sad you are.” (The name means
“God hears.”)

Hagar learned that Ishmael would be wild like a donkey
and would quarrel with his family. But her son would never
be a servant!

Hagar went back, content with the way her son’s life was
going to be. She never expected that God was going to perform
a miracle and make it possible for Sarah to have a baby too.
Abraham was 100, and Sarah was 90 years old! Sarah laughed,
and they named the baby Isaac—which means “laughter.”

Abraham threw a party when Isaac was ready for solid food.
Ishmael watched the two old people with the toddler.
He laughed at Isaac and said, “I am Abraham’s first son.”

Ishmael’s mother, Hagar, agreed with him. “You will always
be Abraham’s first son. Everything that is his will someday
belong to you, not Isaac. The master’s son will serve you!”
Ishmael laughed again.

But the next morning Abraham gave Hagar and Ishmael
some food and water. “Go away,” he said with tears in his eyes.

14

“And never come back.” Abraham knew that God would take
care of his son Ishmael, but he also knew that God had special
plans for his son Isaac.

Now all her hopes were gone, and Hagar cried harder than
she had ever cried before. She and her son wandered in the
wilderness until all the food and water were gone. Ishmael was
so thirsty he cried until he fell asleep and couldn’t wake up.

Hagar left her son under a bush and sat on a rock, sobbing
out a prayer to God. “I don’t want to watch the boy die!”

God spoke. “Hagar, do not be afraid.
I have heard Ishmael’s cries. Go to him and
comfort him, for I will make sure that he and
his children and their families grow into a
great nation.”

When Hagar opened her eyes, she saw a well! She quickly
removed the cover, filled her jar with water, and went to her son
to give him a drink.

God kept His promise. Ishmael grew up and became very
good with a bow and arrows. He married an Egyptian girl
and had 12 sons. Their families grew into 12 large tribes
scattered throughout the land. And all of them were enemies
of Abraham’s son Isaac.

Scriptures: Genesis 12:14-20; 16:1-16; 21:6-21; 25:12-18

15

16

Interesting Facts
•	 	Ishmael	and	Isaac	never	got	along.	Ishmael	grew	up	on	the	Sinai	Peninsula,	and	many	Arabs	in	that	

part of Egypt and surrounding countries today are proud to say they are descendants of Ishmael. Many
Jewish people in Israel are proud to say they are descendants of Isaac. People from their families in the
Middle East are still at war today.

•	 	Did	you	ever	hear	the	word	surrogate? A surrogate parent is a stand-in parent. When a married couple
cannot have children, sometimes they choose another person to have a baby for them. Abraham and
Sarah ordered Hagar to become a surrogate parent for the child they thought they couldn’t have.

Truths from God’s Word
Sometimes people find themselves in a bad situation without it being any fault of their own. God is
pleased when people keep trusting Him during the hard times. He wants everyone to have faith that He
will turn bad situations into good ones.

Thinking about Hagar
Hagar was a servant who carried Abraham’s baby inside her for nine months, knowing that Sarah would
take the child when he was born. How do you think Hagar felt about that? What were some of the bad
things that happened to her? What bad things happened to her son, Ishmael? How did God take her bad
situation and turn it into something good?

Thinking about YOUR Life
As you grow up, your parents, teachers, and other adults have the right to tell you what to do. God expects
you to honor these people by obeying them. Sometimes, though, you will feel that you have not been
treated well. You may think you are in a situation that is not fair. It is up to you to trust God during this
time and obey anyway. Can you think of a time when you were in a bad spot and God turned the situation
into something good? What was it? How did you feel after it was over?

Praying about the Hard Times
1. Ask God to help you trust Him, even when you are in a situation that makes you feel sad and lonely.

2. Pray that you will believe God can turn bad situations into good ones.

3. Thank God for some of the good things He has already done for you.

growing time

17

200

scripture index

Old Testament
Genesis 12–13; 15–18; 21–22; Hebrews 11:17-19 Abram (Abraham) ___ 2

Genesis 12:14-20; 16:1-16; 21:6-21; 25:12-18 Hagar ____________ 110

Genesis 13:5-13; 19:1-26 Lot’s Wife _________________________ 18

Genesis 34:1-31 Dinah ___________________________________ 24

Exodus 2:1-21; 15:20-21; Numbers 12:1-16; 20:1 Miriam _________ 30

Numbers 13:1–14:35 Caleb ________________________________ 36

Numbers 22:1–24:11 Balaam ______________________________ 42

Numbers 27:1-11; 36:1-12; Joshua 17:3-6 Daughters of Zelophehad ___ 50

Judges 4–5 Deborah _____________________________________ 56

Judges 6:3–7:22; 8:22-23 Gideon ___________________________ 62

The book of Ruth Naomi __________________________________ 70

1 Samuel 25:1-44 Abigail _________________________________ 78

1 Kings 10:1-13, Proverbs 1:7; 3:5-6 Queen of Sheba _____________ 84

Deuteronomy 6:5; 2 Kings 11–12;
2 Chronicles 22:10-12; 23:1–24:25 Jehoiada ___________________ 90

2 Kings 18–19; 2 Chronicles 29:1-2; 31:1-3; 32:9-23 Hezekiah ______ 96

The book of Job Job _____________________________________ 102

The book of Amos Amos __________________________________ 108

scripture index

New Testament
Matthew 3:1-2, 13-15; Luke 1:5-80 Elizabeth __________________ 116

John 4:3-42 Samaritan Woman ____________________________ 124

John 11:1-44 Lazarus ___________________________________ 132

Luke 19:1-10 Zacchaeus _________________________________ 138

Matthew 26:14-25, 47-50; 27:1-10; Mark 14:10-21, 43-46;
Luke 22:1-23, 47-48; John 12:4-6; 13:2, 21-30; 18:2-3 Judas _____ 144

Matthew 27:11-26; Mark 15:1-15; Luke 23:1-25; John 19:1-20 Pilate _ 150

John 11:3-16, 41-44; 20:18-29 Thomas ______________________ 156

Acts 5:1-10 Sapphira ____________________________________ 162

Acts 8:3; 9:1-19; 13–14; 15:36–28:31;
2 Corinthians 11:22-28; 2 Timothy 4:6-8 Saul (Paul) _____________ 168

Acts 9:1-19 Ananias ____________________________________ 174

Acts 9:36-42 Dorcas ____________________________________ 180

Acts 18 Priscilla _______________________________________ 186

Acts 14:5-7; 16:1-5; 1 Corinthians 4:15-17;
1 Timothy; 2 Timothy Timothy _____________________________ 192

201

202 Francine Rivers
Francine is a wife, mother, and grandmother living in northern California. She
has been writing for adults for more than 30 years.

After becoming a born-again Christian in 1986, she wrote Redeeming Love
as her statement of faith. Since then she has published numerous books and has
won industry acclaim, awards, and reader loyalty. The Last Sin Eater won the
ECPA Gold Medallion.

The characters in Francine’s novels, whether real people from the Bible or
fictional contemporary figures, come to life as she creates realistic conversations
and background descriptions. She has written the stories of five Bible women in her
Lineage of Grace series and is in the process of writing about five men in the Sons
of Encouragement series. The story in each book is told from the viewpoint of one
main character. And now, for the first time, Francine has used the same approach
in this book of children’s Bible stories.

Francine says she uses her writing to draw closer to the Lord, that through her work
she might worship and praise Jesus for all He has done and is doing in her life.

Shannon Rivers Coibion
Shannon is the daughter of Francine Rivers and a full-time homemaker and
homeschooling mom. She lives in northern California with her husband and two
children.

Shannon, who wrote the Growing Time sections of this book, grew up in a family
that read the Bible together. She was influenced not only by the after-dinner Bible
readings but also by the knowledge that her parents got up early each morning to
read Scripture and pray. Now Shannon lets her children know that she reads her
Bible before arising each morning. And she makes certain that their schooling
includes a daily reading from a one-year kids’ Bible, followed by a discussion time.

about the authors

Pascale Constantin
Born and raised in Montreal, Pascale Constantin is the illustrator of a number of
picture books, including Camilla Chameleon, Raising a Little Stink, and Turlututu Rien
Ne Va Plus. She has been nominated four times for Canada’s prestigious Governor
General’s Award for illustration. After spending several years in Barbados, Pascale
has returned to live and work in Montreal, Canada.

about the illustrator

203

