Jesus in the future
(The story of a holy Christmas)

Setting: A house, fake fireplace, pictures of Jesus (all ready)
Characters:

Adult Male – Jesus as an adult
Boy – Jesus as a child

Adult Female – Mary
Adult Female – Mum 

Gabriel – angel Gabriel
Children are staying as children

Script:
Mary and the children sit at the house, around the fake fireplace. Young Jesus walks in with Mary and shows to the young children some of the things he did when he grew up. 

Mum – My dear children, we will today read a story and pray the Lord for the opportunity we have to be part of a family.

Mary – Hello, children! We came here today to talk to you about the real meaning of Christmas! 
Young Jesus – Let me show you these pictures children… 
Mum – Jesus is here as a child. He wants to show you all that you are the future. Children are the future of our society. Today’s children will be tomorrow’s adults.
Mary – We hope you can understand that Santa is a way to represent generosity. Gabriel, our dear angel, can you please explain to the children the meaning of generosity?
Gabriel – Generosity means giving without asking anything on return. It needs to come from our hearts. It shows us how important it is to be thankful for what we have. Because if we weren’t thankful for our homes, we would always be saying we want to live in a palace.
Melissa – “Let me write this down, angel”.
Melissa gets paper and pen.

Gabriel – “Now, Mary I need you to come with me. We have another special guest coming tonight to this house.”
Gabriel walks out with Mary and Jesus adult walks in but no one knows that it is him. He comes with the angel Gabriel.
Jesus says- “Let the children come to me”.

A young child- “Mum it’s Jesus!”

Mum- “Are you really Jesus?”

Jesus- “Yes I am. I’m here to teach you the true meaning of Christmas. This is the way I looked when I grew up”

A child – “Tell us more about Christmas”

Jesus sits down.

Jesus- “It’s important to be charitable.”

A child- “What does charitable mean?”

Jesus- “When you give things to people less fortunate than you. 
Gabriel - “Have you ever done the shoe box campaign?”

Mum and the children – “Yes! We did it this year!!! We sent lots of shoe boxes to children in need”
Jesus – Well done children. This is the true meaning of Christmas; to be charitable to one another. 
Gabriel – “Now it’s time for us to go, Jesus. We have a lot of work to do tonight”
Mum – “Thank you so much for your visit! Let’s pray together children, for the world to become a more charitable place. Who wants to do the prayer?
Everyone – Pray together. 

