

[image: Image 1]

[image: Image 2]

MY L I T T L E P I C T U R E

B IIB

L L U S T R AT E D L

 BY

E

DIANA MAYO

WRITTEN BY JAMES HARRISON

[image: Image 3]

LONDON, NEW YORK, MELBOURNE, MUNICH, AND DELHI

 Senior Editor Clare Lister Managing Art Editor Diane Thistlethwaite Managing Editor Sue Grabham Religious Consultant Annette Reynolds Jacket Designer Katy Wall For this edition

 Editor Charlie Gardner

 U.S. Editor Jennifer Quasha Designer Polly Appleton Production Editor Laragh Kedwell Production Controller Louise Porter First published in the United States in 2005 as My Very First Bible

 A catalog record for this book is This edition published 2008 by DK Publishing, available from the Library of Congress.

 375 Hudson Street, New York, New York 10014

 Copyright © 2005, 2008 Dorling Kindersley Limited ISBN 978-0-7566-3997-6

 08 09 10 11 12 10 9 8 7 6 5 4 3 2 1

 MD433 — 11/08

 Printed in China by Leo Paper All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, Discover more at

 electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the copyright owner.

 www.dk.com

[image: Image 4]

Contents

Old Testament

God Creates the World

6

The Garden of Eden

10

Noah’s Ark

14

Abraham

20

Joseph and His Coat

22

Joseph in Egypt

26

The Baby Moses

30

The Burning Bush

31

The Ten Plagues

32

The Ten Commandments

36

Samson and Delilah

38

David and Goliath

40

Jonah and the Big Fish

42

Daniel and the Lions

46

New Testament

Jesus is Born

50

The Visit of the Wise Men

54

The Hole in the Roof

56

Loaves and Fishes

58

The Good Samaritan

60

The Lost Son

64

Zacchaeus

68

Jesus Rides into Jerusalem

70

The Last Supper

72

The Easter Story

74

Doubting Thomas

78

The Lord’s Prayer

80

[image: Image 5]

[image: Image 6]

OLD

TESTAMENT

[image: Image 7]

God Creates the World

In the very beginning there was nothing at all —

nothing to see, nothing to hear, nothing to touch. It was black, and cold, and empty.

And God said: “Let there be Light.”

And a dazzling light filled the darkness.

Then God created the land,

and the seas, and the sky above.

 “In the beginning God

 created the universe.”

GENESIS 1

6

[image: Image 8]

And the earth burst into life with seed-popping plants

and sweet-smelling flowers —

all budding and blooming

and springing and sprouting.

God made the sun to shine in the day and the moon to shine at night.

7

[image: Image 9]

God filled his world

with all kinds of creatures —

all chasing and racing,

grunting and growling,

and roaring and howling.

How many animals can you name?

[image: Image 10]

Then God created man and

woman to share his wonderful world and take care of it for him.

After six days, God had created the world and everything in it.

So on the seventh day he rested.

[image: Image 11]

The Garden of Eden

The first man and first woman were called Adam and Eve.

And God loved them.

God put them in a beautiful garden called Eden to enjoy everything he had made.

10

[image: Image 12]

“Eat whatever you like except the fruit from this tree,” said God, showing them a tree in the middle of the garden. “It is not good for you.”

Adam and Eve agreed.

And for a while everything was perfect.

11

[image: Image 13]

One day a sneaky snake

slithered up to Eve.

“Why don’t you eat that fruit?”

he hissed. “It’s deliciousss.”

“God told us not to,” said Eve.

“That’s because he knows it will make you as smart as him,” said the snake.

The fruit did look delicious, so she took a big bite. Then she gave it to Adam to eat.

12

[image: Image 14]

As soon as they swallowed the fruit, Adam and Eve felt awful. They tried to hide from God, but he found them.

“It was Eve’s fault,” cried Adam.

“It was the snake’s fault,” sobbed Eve.

“Don’t blame me,” hissed the snake as he slithered away.

God was angry because they had broken their promise. He sent them out of the garden.

 “The woman saw how beautiful the tree was and how good its fruit would be to eat.”

GENESIS 3

13

[image: Image 15]

Noah’s Ark

God felt sad. The beautiful world he had created was full of wicked people.

So he decided to sweep away everything in a rushing, gushing flood of water.

Everything except Noah and his family.

They were the only good people left in the world.

God told Noah to build an enormous ark with enough room for Noah and his family, and a male and female of every living creature.

“Don’t forget to take plenty of food,” said God.

14

[image: Image 16]

The sky grew dark and gloomy.

So, Noah marched the animals two by two into the ark, from gangly giraffes and tough tigers to roly-poly penguins and teeny-weeny spiders.

[image: Image 17]

Then the rains came.

And the rain didn’t just pitter and patter; it poured and splattered, and became a terrible flood.

There was ear-cracking thunder and blinding white lightning. So much rain fell that even mountains were covered.

Nothing survived except the animals jam-packed onto Noah’s watertight boat.

 “Noah, his family, and the animals and birds went into the boat to escape the flood.”

GENESIS 7

16

[image: Image 18]

But at last the rain stopped, the waves grew smaller, and the sun peeked out from behind a cloud.

Unsure if anything else had survived, Noah released a raven to search for dry land, but it flew back empty-beaked.

Then Noah sent out a dove, which came swooping back with an olive branch in its beak. It had found land.

17

[image: Image 19]

Can you find the animal pairs?

[image: Image 20]

Safe and sound on solid

ground, the animals spilled out of the ark.

And God made a dazzling rainbow in the sky to show his love for all living things.

[image: Image 21]

Abraham

God told Abraham to go to a new land.

He said, “Pack up your belongings and I promise you will be the father of a large family.”

So Abraham traveled to the new land with his wife Sarah and his herds of animals.

One night, Abraham looked up at the twinkling stars —

all shimmering and glimmering, and winking and blinking.

20

[image: Image 22]

And God said, “Abraham, your family will be like the stars in the sky —

more than you can count.”

Abraham and Sarah thought

they were too old to have children.

But God kept his promise,

and they had a son named Isaac.

 “Look at the sky and try to count the stars; you will have as many descendants as that.”

GENESIS 15

[image: Image 23]

Joseph and His Coat

Isaac’s son Jacob had 12 sons. Joseph was his favorite. One day, Jacob gave Joseph a brand new coat. It was as colorful as a rainbow.

Next to it, his brothers’ coats looked old and drab. They began to hate Joseph.

22

[image: Image 24]

How many colors can you see?

[image: Image 25]

The brothers were taking care of their father’s flocks.

As the goats bleated and the sheep went “baaa,”

they plotted to get rid of Joseph.

Then, a caravan of camels came by.

The traders were on their way to Egypt with sweet-smelling perfumes and exotic spices.

“Let’s sell Joseph as a slave,” said one of the brothers.

So they ripped off his coat and sold him to the traders.

24

[image: Image 26]

“We’ll say a wild animal killed him.”

Then, they dipped his torn coat in animal blood and told their father that Joseph was dead.

25

[image: Image 27]

Joseph in Egypt

In Egypt, Joseph was sold as a slave.

He worked very hard and his master liked him.

Then someone told a lie about him and he was thrown in jail. There he met the king’s baker and cup-bearer.

“Last night, I dreamed that I squeezed three bunches of grapes into the king’s cup,”

said the cup-bearer. “What could this mean?”

“In three days the king will give you back your job,” said Joseph.

26

[image: Image 28]

Then the baker told Joseph his dream.

“I was carrying three baskets of bread to the king when some birds swooped down and pecked at them.”

“I’m sorry,” Joseph said. “In three days the king will have you put to death.”

And everything that Joseph said would happen, did.

 “It all happened just

 as Joseph had said.”

GENESIS 40

27

[image: Image 29]

The king of Egypt was worried by two dreams.

“I saw seven fat cows grazing by the river, when seven skinny cows came along and ate them up,” said the king.

“In my second dream I saw seven plump ears of corn growing in a field, when seven shrivelled ears of corn sprouted up and swallowed them.”

The king sent for all his wise men and magicians but no one could tell him what his dreams meant. Then, the cup-bearer remembered Joseph.

“Both dreams mean the same thing,” Joseph told the king. “There will be seven years of good harvest, followed by seven years of famine.”

28

[image: Image 30]

“Store up grain in the good years to feed the people during the famine.” The king was so pleased with Joseph that he put him in charge of Egypt.

The famine spread far and wide.

Joseph’s father sent his sons to Egypt to bring back food.

Joseph’s brothers did not recognize him.

“Don’t you know your own brother?” asked Joseph.

His brothers were terrified, but Joseph forgave them and told them to bring his father to Egypt.

Jacob cried with happiness when he saw Joseph.

[image: Image 31]

The Baby Moses

Joseph died in Egypt. His people, the Hebrews, grew in numbers there. The new king did not remember Joseph. He made the Hebrews his slaves.

As their number multiplied, the king felt threatened.

“Kill all their baby boys,” he ordered.

One mother made a plan to save her baby.

She made a basket out of river reeds and rushes.

Then she put her baby inside and let it float like a tiny boat, hidden in the tall papyrus.

Her daughter Miriam kept watch.

Soon the king’s daughter came down to the river to bathe.

She found the baby and took him back to the palace.

She named him Moses and

raised him as her son.

30

[image: Image 32]

The Burning Bush

Moses grew up in the royal palace, but he was unhappy because his people, the Hebrews, were slaves.

He fled the royal palace to shepherd sheep in another land.

One day, a nearby bush burst into flames.

The fire flickered and flashed, but not one leaf fizzled or fried.

Then God spoke: “Tell the king to free my people. You will lead them to a new land.”

31

[image: Image 33]

The Ten Plagues

Moses returned to Egypt and asked the king to free the Hebrews. But the king said no.

So God sent down ten plagues on Egypt.

The waters of the Nile turned to blood.

There was a flood of frogs, all slimy and slippery,

annoying gnats that

buzzed and bit,

filthy flies,

dead cattle by

the cartload,

32

[image: Image 34]

and blistering boils that

burst out on people’s skin.

Then, heavy hailstones

hurtled down,

swarms of locusts

gnawed and nibbled,

and a dreadful darkness fell.

Finally, worst of all, every firstborn son perished.

The king gave in and told

the Hebrews to go.

 “Go to the king and tell him that the Lord says, ‘Let my people go, so that they can worship me.’ ”

EXODUS 8

[image: Image 35]

Moses led the Hebrews out of Egypt.

But when they had gone, the king changed his mind.

He sent soldiers after them to bring them back.

The Hebrews were trapped. Before them lay the Red Sea, and behind them thundered six hundred chasing chariots.

34

[image: Image 36]

And God spoke to Moses,

“Hold out your staff over the sea.”

And Moses did. The waters parted and the Hebrews hurried across. Then the walls of water came tumbling down on the trapped army, crashing and smashing it to pieces.

Can you count the orange striped fish?

[image: Image 37]

The Ten Commandments

Moses and the Hebrews came to Mount Sinai.

The people watched as Moses climbed to the top to speak with God.

Suddenly a big black cloud of smoke and fire swallowed up the mountain. Lightning flashed and thunder cracked and echoed all around.

The people trembled with fear.

36

[image: Image 38]

When Moses came down the mountain, he was carrying two tablets of stone.

Moses held them up to the people,

“God has written down his laws for us.”

And the people agreed to live by God’s ten commandments.

37

[image: Image 39]

Samson and Delilah

The Hebrews settled in Israel, but their troubles were not over.

A fierce tribe called the Philistines wanted to throw them out.

Samson was the strongest Hebrew.

His strength came from God.

One day, the Philistines visited Samson’s friend, Delilah.

“We will make you very rich if you find out the secret of Samson’s strength,” they said.

Delilah tried her best to find out.

Day after day she nagged and nagged.

Finally, Samson had had enough, and said,

“If my hair is cut I would lose my strength.”

Delilah betrayed Samson to the Philistines and they cut off his hair while he was sleeping.

They took him to their temple, and all the Philistines came to laugh at him.

38

[image: Image 40]

But Samson’s hair

was growing.

He pushed against the

temple pillars with all his might, and the roof came

crashing down on his enemies.

 “. . . and after your son is born, you must never cut his hair, because from the day of birth he will be dedicated to God as a Nazirite.”

JUDGES 13

39

[image: Image 41]

David and Goliath

Saul, the first king of Israel, was in trouble.

The Philistines had a new champion —

a fearsome giant named Goliath.

There was no one brave enough to fight him.

Then David, a young shepherd boy, spoke up.

“Why are you all so afraid, when we have God on our side?” he asked. “I will fight the giant.”

He picked up some stones and took out his shepherd’s sling.

When Goliath saw his opponent, he roared with laughter.

David spun the sling

above his head and sent

a stone whizzing

towards the giant.

 “The Lord has saved me from lions and bears; he will save me from this Philistine.”

1 SAMUEL 17

40

[image: Image 42]

Smack!

It hit Goliath right

between the eyes.

And he fell down dead.

The little shepherd

boy became the next

king of Israel.

41

[image: Image 43]

Jonah and the Big Fish

Nineveh was a big city full of wicked people. God told

Jonah to go to Nineveh and tell the people to mend their ways.

But Jonah did not want to.

He boarded a ship going the other way. That night, God sent a storm.

Lightning flickered and flashed.

Thunder roared and rumbled.

Whirling waves bashed and

smashed the little boat.

“We’re all going to drown!”

said the terrified sailors.

“It’s my fault,” said Jonah. “Throw me overboard and the storm will stop.”

42

[image: Image 44]

And over he went, splash!

He sank like a stone —

down . . . down . . . deeper Then, suddenly, a big fish swam up and

and swallowed him whole.

deeper.

 “But the Lord sent a strong wind on the sea, and the storm was so violent that the ship was in danger of breaking up.”

JONAH 1

43

[image: Image 45]

Jonah found himself inside the belly of the big fish. For three days and nights Jonah prayed to God. “Give me another chance,”

he prayed. “I promise I will go to Nineveh.”

So, the big fish swam to the shore and spat. Out shot Jonah! He landed safe and sound and set off for Nineveh.

What shapes can you find in the picture?

[image: Image 46]

45

[image: Image 47]

Daniel and the Lions

The king of Babylon sent an army to defeat Israel.

Daniel was one of many people taken prisoner.

Daniel worked in the palace. He was very bright and soon became the king’s favorite.

This made the king’s ministers jealous.

They set a trap for Daniel.

They knew he prayed to God, so they made a law that said people must only pray to the king.

But Daniel continued praying to God.

So they had him thrown into a lions’ den.

46

[image: Image 48]

All night, the lions that had roared and clawed

and snapped and snarled . . .

did nothing.

In the morning, the king was overjoyed to find Daniel unharmed.

“Your God has saved you!” he said.

Then he ordered Daniel’s enemies to be thrown into the den.

And the lions tore them to pieces.

 “God sent his angels to shut the mouths of the lions so that they would not hurt me.”

DANIEL 6

47

[image: Image 49]

[image: Image 50]

NEW

TESTAMENT

[image: Image 51]

Jesus is Born

The angel Gabriel appeared to Mary. “God has chosen you to be the mother of his child,” said the angel.

“You shall name him Jesus.”

At this time, the Romans

ruled over Israel.

Mary and her husband Joseph had to travel to Bethlehem for a great counting of the

people. When they arrived,

Mary was very tired.

It was nearly time for

her baby to be born.

They could not find

anywhere to stay

because the town

was crowded

with people.

 “You will give birth to a son, and you will name him Jesus.”

LUKE 1

50

[image: Image 52]

At last, an innkeeper took pity on them.

He let them sleep in his stable.

51

[image: Image 53]

In a nearby field some shepherds were keeping watch over their sheep. Suddenly, a glittering choir of angels appeared in the sky. The shepherds were terrified.

“Don’t be afraid. We bring you happy news,”

said the angels. “God’s son has just been born.”

The angels told the shepherds to go and worship the newborn king. And the shepherds found baby Jesus in a humble stable, lying in a manger.

52

[image: Image 54]

What sound does each animal make?

[image: Image 55]

The Visit of the Wise Men

Far away in a distant land, three wise men saw a bright star shining in the sky. “It is a sign that the King of the Jews has been born,” they said.

So, they traveled to the palace of King Herod in Jerusalem and asked, “Where is the newborn king?

We have come to worship him.”

King Herod was angry. “I am the king of Israel,”

he said to himself. But he hid his anger from them.

“Find this king so I can worship him too.”

The star guided them to Bethlehem, where they found Jesus with Mary. They gave gifts of glittering gold, sweet-smelling frankincense, and soothing myrrh.

 “ . . . and on their way they saw the same star they had seen in the East

 It went ahead of them until it stopped over the place where the child was.”

MATTHEW 2

54

[image: Image 56]

Then they headed home by another road because God had warned them in a dream not to go back to Herod.

55

[image: Image 57]

The Hole in the Roof

When Jesus grew up he could do amazing things, such as heal the sick.

So people followed him wherever he went.

One day, four men carried their friend on a stretcher to a house that Jesus was visiting.

Their friend’s legs were paralyzed.

But the house was overcrowded with people. They could not even get in the door. So they climbed onto the top of the house, made a hole in the roof, and lowered their friend through it.

56

[image: Image 58]

 “They were all completely amazed and praised God, saying, ‘We have never seen anything like this!’ ”

MARK 2

Jesus saw them and spoke to the paralyzed man: “Get up and walk.”

The people looked on in wonder as the man stood up and walked out of the house.

57

[image: Image 59]

Loaves and Fishes

Jesus chose twelve followers to help him.

They were called disciples.

Jesus and his disciples were sitting by the Sea of Galilee.

A great crowd of people

gathered to hear him speak.

As the day wore on, people

grew hungry, but there

was nothing to eat.

The disciples looked around, but all they could find were five loaves of bread and two small fish.

“How can we feed five thousand people with that?”

the disciples asked Jesus.

Jesus blessed the food and started to divide it among the people.

58

[image: Image 60]

There was enough for everyone.

Everyone ate their fill.

And when the disciples

gathered what was left,

they filled twelve baskets!

 “ . . . and they all had as much as they wanted.”

JOHN 6

59

[image: Image 61]

The Good Samaritan

Jesus liked to tell stories that explained the difference between right and wrong.

These stories are called parables.

Jesus told this parable to show how we should love and care for people, whoever they are.

A Jewish man was traveling from Jerusalem to Jericho when robbers attacked him. As he lay by the side of the road, a Jewish priest came by, but he did not stop to help. Soon, another Jewish man came by, but again he did not stop.

60

[image: Image 62]

The wounded man thought he

would die, but then he heard someone else approaching.

Clip-clop!

Clip-clop!

It was a Samaritan on a donkey.

“What bad luck!” thought the wounded man, because the Samaritans hated the Jews.

61

[image: Image 63]

The Samaritan was a good man.

He wanted to help the wounded Jew.

He poured oil on his bruises. He cleaned his wounds with wine. And he bandaged his cuts.

Can you find groups of three in the picture?

[image: Image 64]

Then he heaved the helpless man onto his donkey and took him to an inn, where he paid for a room and someone to look after him.

The good Samaritan had acted kindly and done the right thing.

 “Love your neighbor as

 you love yourself.”

LUKE 10

63

[image: Image 65]

The Lost Son

Jesus told this parable to show that even when people do bad things, they can show how sorry they are and be forgiven.

There was once a rich farmer who loved his son very much. But the son wasn’t happy on the farm. He wanted to explore the world.

“Father, give me money instead of my share of the farm,” he said. And so the father did.

64

[image: Image 66]

The son was very rich

and he had a lot of fun,

but soon he had spent

the money.

He was in a

strange land

with no money.

The only job

he could find was

tending pigs.

He was hungry,

dirty, and alone.

65

[image: Image 67]

After a while, the son came to his senses.

“I would be better off working for my father,” he thought. “He treats his servants better than this.”

So he set off home.

His father saw his son coming and ran to meet him.

“I’m so sorry, Father. I don’t deserve to be called your son.”

But his father threw his arms around him and kissed him.

“I’m going to throw a big party to celebrate,” he said,

“because you were lost and now you are found.”

66

[image: Image 68]

 “For this son of mine was dead, but now he is alive; he was lost, but now he has been found.”

LUKE 15

67

[image: Image 69]

Zacchaeus

In Jericho there lived a man named Zacchaeus.

Nobody liked him because he was a tax collector for the Romans and because he was very rich.

Zacchaeus heard that Jesus was coming to town, and he wanted to see him.

But he was so short he could not see past the crowds of people. So he climbed up a fig tree to get a good view.

68

[image: Image 70]

When Jesus saw him he said,

“Come down from there, Zacchaeus.

I want to stay at your house tonight.”

The people grumbled: “Why would Jesus want to stay with that thief?”

But from then on, Zacchaeus was a changed man. He was kind to everyone and gave away half his riches to the poor.

 “For Jesus came to seek and save the lost.”

LUKE 19

69

[image: Image 71]

Jesus Rides into Jerusalem

Jesus and his disciples went to Jerusalem to celebrate a Jewish festival. Jesus rode on a donkey. Crowds came out to welcome him. They cheered and threw cloaks and palm leaves in his path. This was how they greeted a king.

“Jesus is King of the Jews!” they shouted.

70

[image: Image 72]

 “When Jesus entered

 Jerusalem, the whole city was thrown into an uproar.”

MATTHEW 21

71

[image: Image 73]

The Last Supper

On the evening of the festival, Jesus and his disciples sat down to share a special meal.

Jesus said, “This is our last meal together.”

The disciples felt very sad.

Can you find these things on the table?

[image: Image 74]

They ate bread and drank wine.

Jesus told them to remember him by sharing bread and wine from then on.

 “When it was the evening, Jesus and his twelve disciples sat down to eat.”

MATTHEW 26

73

[image: Image 75]

The Easter Story

The Jewish leaders were jealous of Jesus.

“How dare he call himself King of the Jews?”

they said. “That’s a crime.”

They asked the Roman ruler to kill Jesus.

The Romans put a thorny crown on Jesus’s head and nailed him to a cross between two thieves.

His mother and disciples watched and wept.

Jesus asked God to forgive the Jews and Romans.

Then he died. And a strange darkness fell, and the ground shook.

A Roman soldier saw this and said,

“He really is the Son of God!”

74

[image: Image 76]

75

[image: Image 77]

Jesus’s friends took his body and placed it in a cool, dark cave.

They blocked the entrance with a big boulder.

The next morning, Mary, a friend of Jesus, went to the cave. The huge boulder had been rolled away and the cave was empty. Mary began to cry.

76

[image: Image 78]

Nearby stood a man.

Mary thought he was the gardener.

“Where’s Jesus?” she asked.

When he spoke to her, she realized it was Jesus!

“Tell my disciples that I am alive,” said Jesus.

And Mary ran to tell them.

77

[image: Image 79]

Doubting Thomas

That evening, the disciples gathered together in a house.

They locked the doors because they were afraid of the Jews.

Suddenly, Jesus appeared.

The disciples were overjoyed to see him.

Jesus told his disciples he wanted them to continue his work.

But one disciple was missing.

When the other disciples told Thomas what had happened,

he did not believe them.

“I’ll only believe you if I see him with my own eyes,”

said Thomas.

A week later, all the disciples were together in a locked room when Jesus appeared again.

78

[image: Image 80]

“Stop doubting and believe,” Jesus told Thomas.

Then he said, “Blessed are those who can’t see me, yet believe in me.”

 “Because you have seen me, you have believed; blessed are those who have not seen and yet have believed.”

JOHN 20

79

[image: Image 81]

The Lord’s Prayer

Our Father, who art in Heaven, hallowed be thy name.

Thy kingdom come. Thy will be done, on Earth as it is in Heaven.

Give us this day our daily bread.

And forgive us our trespasses, as we forgive those who trespass against us.

And lead us not into temptation, but deliver us from evil.

For thine is the kingdom, the power, and the glory, for ever and ever.

Amen.

Document Outline

	Contents 3

	God Creates the World 6

	The Garden of Eden 10

	Noah’s Ark 14

	Abraham 20

	Joseph and His Coat 22

	Joseph in Egypt 26

	The Baby Moses 30

	The Burning Bush 31

	The Ten Plagues 32

	The Ten Commandments 36

	Samson and Delilah 38

	David and Goliath 40

	Jonah and the Big Fish 42

	Daniel and the Lions 46

	Jesus is Born 50

	The Visit of the Wise Men 54

	The Hole in the Roof 56

	Loaves and Fishes 58

	The Good Samaritan 60

	The Lost Son 64

	Zacchaeus 68

	Jesus Rides into Jerusalem 70

	The Last Supper 72

	The Easter Story 74

	Doubting Thomas 78

	The Lord’s Prayer 80

index-71_1.png

index-70_1.png

index-73_1.png

index-72_1.png

index-31_1.png

index-75_1.png

index-30_1.png

index-74_1.png

index-33_1.png

index-77_1.png

index-32_1.png

index-76_1.png

index-35_1.png

index-79_1.png

index-34_1.png

index-78_1.png

index-37_1.png

index-36_1.png

cover.jpeg
MY LITTLE PICTURE

BIBLE

ILLusTRATED By

Diana MAyo

index-28_1.png

index-27_1.png

index-29_1.png

index-60_1.png

index-62_1.png

index-61_1.png

index-20_1.png

index-64_1.png

index-63_1.png
Y

index-22_1.png

index-66_1.png

index-21_1.png

index-65_1.png

index-24_1.png
Bl o Ninimd e

index-68_1.png

index-23_1.png
* 3 *
¥ * % *
¥ 3 *
: * ¥ %
¥
x
.* o * "
* o, *
* *
X *®
» *
-
* "
» » o
*
* : *® *
> * *
X * P .
%

index-67_1.png

index-26_1.png

index-25_1.png

index-69_1.png

index-17_1.png

index-16_1.png

index-19_1.png

index-18_1.png

index-51_1.png

index-50_1.png

index-53_1.png

index-52_1.png

index-11_1.png

index-55_1.png

index-10_1.png

index-54_1.png

index-13_1.png

index-57_1.png

index-12_1.png

index-56_1.png

index-15_1.png

index-59_1.png

index-14_1.png

index-58_1.png

index-49_1.png

index-80_1.png

index-82_1.png
&

iy

index-81_1.png

index-40_1.png

index-42_1.png

index-41_1.png

index-44_1.png

index-43_1.png

index-46_1.png

index-45_1.png

index-48_1.png

index-47_1.png

index-39_1.png

index-38_1.png

index-1_1.jpg
MY LITTLE PICTURE

ILLusTRATED By

Diana MAyvoO

index-4_1.png

index-3_1.png

index-6_1.png

index-5_1.png

index-8_1.png

index-7_1.png

index-9_1.png

