

DAY 7

The Savior: Our Link to God

“Savior”, a name and title of Jesus Christ as the redeemer of sin and saver of souls.

John 13:34

Scan this QR code on your smartphone to view the video.

or visit
<http://goo.gl/yX6VML>

Create an 'Our Link to God' paper chain.

Read the scripture on the 'Day 7' tag and hang it on your line.

John 13:34, A new commandment I give unto you, That ye love one another; as I have loved you, that ye also love one another.

Watch the video “A Savior is Born”. Discuss the different names of Jesus Christ and how they help us understand his many roles.

As a family make a “Our Link to God” paper chain. Print the ‘names of Christ’ pages and cut into strips. On the other strips, have your family each write their own name to symbolize that Jesus is their link to God. Show the picture of Christ pointing to Heaven. Share that one of the most special names for Jesus is “Savior” as He is the redeemer of sin and the saver of our souls. Decorate your tree or mantle with the “Our Link to God” paper chain.

Take a picture of your family holding their paper chain and post it to your favorite social media sites.

Don't forget to tag it! #ASaviorIsBorn

DAY 7

Photo Idea Board

DAY 7
Printable Page 1 of 3

Prince of Peace

The Almighty God

Wonderful

Christ the Lord

Counsellor

DAY 7
Printable Page 2 of 3

Jesus Christ

Emmanuel

Savior

God

DAY 7

Printable Page 3 of 3

.....
write a family member's name here

DAY 7

Advent Add-on

Image courtesy of Joseph Brickey ©

Print and crop this 5x6 card. Add it to your advent string near day 7.