	Action Script
	English Storyteller Script
	Run

Time
	Copy

Time
	Translation Script

The HOPE Master Script

Note: This script is not a conventional film style script. In order to track multiple visual elements that occur simultaneously, there are two script columns. The “Storyteller Script” column contains the dialogue for our “storytellers.” Throughout “The Hope” we will use 3 storytellers who sometimes appear on screen over the corresponding dramatic scenes described in the “Action Script” column. At other times, these storytellers will be absent from the screen so that we may emphasize dramatic elements of the storyline. Storytellers may be interchanged in future versions of “The Hope” in order to target different cultures or language groups. The initial version of “The Hope” will utilize storytellers of 3 different ethnic backgrounds. They should each have a look and a persona that will reach the widest possible audience. (Dialogue in Italics may be excluded, rewritten, or interpreted visually.)

	Action Script
	English Storyteller Script
	Run

Time
	Copy

Time
	Translation Script

	Introduction
	

	Event 1 - The Universal Question - Is There a Purpose?

	Note: The visual themes for scenes 1-6 will be built around 4 characters from various cultures, each one in a contemplative moment. For these scenes, the storytellers will appear screen left.

Scene 1– Ext. Desert Mountains, Morning

Shot 1
5-6 sec – Storyteller fades on (screen left)
over out of focus pan of desert mountains
at sunrise.

9-10 sec – Background comes into focus &
pan continues w/storyteller screen left.

5-6 sec - Camera continues pan onto med.
shot of a desert tribesman on a cliff
(might want to slow to stop or move in
because we don’t have enough visual to
keep scene going). Storyteller is screen
left.

Shot 2
4 sec – Dissolve to slow push in on c.u. of
tribesman who looks up to see a jet in the
sky above.

	Storyteller 2

Throughout time people have considered the world
in which we live…

the complexity and beauty of nature…

. .the mystery of life and death…

 the depth of human joy and pain…

and they have wondered,

 “How did it all come to be?”
	
	
	

	Scene 2 – Ext. Jet in Early Morning Sky
Jet is crossing sky above tribesman (stock footage)

	
	
	
	

	Scene 3 – Int. Jet - Early Morning

Shot 1
15 sec. - Dissolve to slow move down
aisle of jet with camera facing
windows. Make room for storyteller
screen left. Camera moves past seat
to reveal med. shot of a businessman
looking out the window (over same
desert mountains above).

Shot 2

4 sec. – Slow push into cu of man as he
turns slightly away from window as if
in thought – then throw scene out of
focus.

	Storyteller 3

Is this world the result of chance, or design?

Is there something, or someone, behind it all?

	
	
	

	Scene 4 Ext. Playground - Day

Shot 1
5 sec. – Dissolve to pan of out of focus
playground. Storyteller is screen left.
Background begins to come into focus 3-
4 sec. into move.

4 sec. – Cont. pan w/storyteller screen left
& kids playing in background.

4 sec. – Camera booms up over kids and
throws focus to mom in background.

Shot 2

4 sec. – Dissolve to mcu of mom who
appears to be in thought. Make room for
storyteller screen left - throw scene out of
focus & dissolve storyteller off.

	Storyteller 1
And if there is such a being, then what is He like?

Does He have a purpose for this world?

Does He have a purpose for me in this world?

Does He have a purpose for me beyond this world?
	
	
	

	Scene 5 – Int. University Library – Night

Shot 1

7 sec. Dissolve storyteller (screen left) over
move on out of focus background of
student in library. About 3 sec. into
move, background comes into focus.
Move continues into cu of student who is
studying and stops to look out window as
if deep in thought.

Shot 2

3-4 sec - Static shot of exterior library
building. Student is seen through
window (screen right) over shoulder of
storyteller.

	Storyteller 3
For those who seek answers,

for those who are listening,

there is a voice.

It has come from beyond our world.
	
	
	

	Event 2 - The Voice – Recorded for All Time in a Book

	Scene 7 – Int. Tent – Middle East – Night

Shot 1

6 sec. – From previous scene, dissolve on
flame of oil lamp so that it is positioned
over outgoing image of student (screen
right).
Camera pans right moving flame
to screen left, then holds. Dissolve on
storyteller (screen right). After 6 sec.,
camera throws focus to background of
prophet Amos writing Word of God, and
then begins slow move into mcu of
Amos.

	Storyteller 2
Long ago, this voice was heard

and recorded

by more than forty people

from different walks of life,

 living over a period of sixteen hundred years.
	
	
	

	Scene 8 – Int. Transcription Room
Shot 1

Wide-angle med. shot of assistant scribe entering screen left moving to screen right. When he reaches screen right, the storyteller dissolves on (screen left) & the camera pans with the assistant to a cabinet where he removes a scroll and turns to walk towards the camera & towards a table where two scribes and a reader are seated. The camera dollies back. The storyteller finishes first line & dissolves off as the camera tilts down slightly and continues dolly back over table revealing the process by which scribes copy the Word of God. We will hear the voice of the reader.

When the camera reaches the end of the table, it booms down and tilts up slightly to reveal wide angle of room. As camera tilts up, same storyteller dissolves on screen right & continues to speak. After first line (app. 5 sec.), background could defocus to emphasize line.

	Storyteller 2

Like pieces of a divine puzzle, these accounts were
carefully preserved from generation to
generation. (10 sec.)

(Voice of reader to carry middle section)

Storyteller 2, cont.

In time, these writings were placed together in one
book. (5sec.)

Amazingly, from this book emerges

one story

of eternal proportions,

centered around one extraordinary character.

(12 sec.)

	
	
	

	Scene 9 - Deleted.

Scene 10 – Int. Bookstore – Day

Shot 1
25 sec. - Woman in bookstore is taking Bible off
shelf and walking up to cash register to
purchase the Bible. The shot could begin out of focus to dissolve w/previous scene.

(block shot for narrator, preferably on screen right)

	Storyteller 3

This book is commonly called the Bible.

It has become the most quoted, most published,

most translated book in human history.

It contains thousands of prophecies.

None have been proven false.

Many have already come to pass.

And many are yet to be fulfilled…

perhaps even today.

	
	
	

	Scenes 11-14 montage of various people beginning to read Bible.

Scene 11 – University Library - Night

Student prepares to read Bible.

Scene 12 – Park – Morning

Mother prepares to read Bible.

Scene 13 - Jet - Early Morning

Businessman prepares to read Bible.

Scene 14 - Ext. Mountains in Arabia (Studio), Morning

Bedouin prepares to read Bible.

	Storyteller 1

This book has given hope and help to countless
millions.

It claims to be the very words of the One we call
God.

And this is the incredible story it brings to you and
me.

	
	
	

	Chapter 1 – In the Beginning

	Event 3 - The Story Begins with God - His Attributes

	Scene 15a – Stock Footage and Effects Footage

This scene will include a sequence of shots that are intended to represent a visible manifestation of the activity and presence of God before creation. These shots are not intended to represent God Himself, but rather as a swaying branch indicate the presence of wind, so these shots should indicate the presence of God.

Key words, include light, ethereal, and mysterious.

Some of the images from Artbeats’ “Liquid Ambience” may work well here.

	Storyteller 2
Before there was anything,

before time, or space, or physical matter,

there was God . . . One who is far beyond our
ability to fully comprehend or describe.
Storyteller 1&3
Through His story, we find that God is Spirit
without a beginning or an end.

He is complete within Himself, lacking in nothing.
He is all knowing and all wise.

He is perfect in every way.

He is not limited by anything.

Storyteller 2&1
According to His story, God spoke all of creation

into existence.

By His Word He made everything out of nothing.

	
	
	

	Event 4 – Creation: A Reflection of God’s Power and Nature

	Scene 15b – Stock Footage - Universe
Begin with the Atacama cosmic explosion sequence – moving out into and through galactic formations

Scene 15c – Fly-though the universe toward Earth
Continue w/ images to convey the immensity of the universe.

1. move through celestial formations

2. move involving our sun

3. move past planets, through our solar system

4. move into the earth

	No storyteller over open

Storyteller 3
The universe in which we live is made up of
billions of huge star clusters called galaxies.

Each galaxy contains millions, and often

billions of stars.

One of these stars is the fiery sphere we call the
sun.

Surrounding the sun, there are nine very unique
planets, including the one on which we live,

 the earth.
	
	
	

	Scene 16 – Stock Footage – The Earth
Stock footage to support the concept of the complexity and beauty of nature.

1. begin w 3-4 aerial moves across beautiful landscape

*

2. series of shots that show life and diversity

*Flock in synchronized movement *Mass herd running on Serengeti *School of fish (herd) *Flowers blooming *Caterpillar on a leaf *Whale crashing into water

3. Need to end with macro & micro and last shot need to be an ending shot

	Storyteller 2
The earth is an awesome display of beauty and
diversity.

It is a world ideally suited to sustain hundreds

of thousands of different kinds of plants and
animals.

From the microscopic to the immense,

each has its own color, sound, aroma, and
texture.

Each one has a special place in the delicate
balance of life on this planet.

	
	
	

	Scene 17 – Stock Footage

Montage of images that reflect the dynamic energy and life of God’s creation.
to an image of the atom,

to a montage of images that have energy

and power, i.e. time lapse clouds,

time lapse plants growing,

rain, the ocean, wind through the trees, etc.

*

Scene 18 – Deleted

	Storyteller 1&2
It is mind boggling to ponder the detail and
dimension of the world around us.

It is even more amazing to consider that there is

One able to create it all!

	
	
	

	Scene 19 – Ext.-Sand Dunes – Late Afternoon
Camera angle is at ground level. Background of a sand dune is in focus. The wind is blowing the sand across the face of the dune. The sun gives a low angle back light to the scene. This scene will be shot in the studio against the green screen. The background will be dropped in. Between the green screen and the camera we will create a dune with a large flat area of sand in foreground.

Shot 1

8-10 sec. - The camera throws focus from
the background to the foreground,
revealing a mound of sand that
resembles a human figure. The wind of
the Spirit blows across the surface of the
sand.

3-4 sec. - The mound directly in front of the
camera moves up & down. It is the
breath of life going into the chest of
man. Light begins to cone down from
above onto the man.

Shot 2

6 sec. - Cut to a wider angle. The man rises
from the ground, reaching up as if
bursting out of water. Enhance with a
morph effect in post.

	.

Storyteller 2

According to His story, God created the heavens,
the earth, and every living thing in six days.
And on the sixth day, after God had created
everything else,

He formed the first man out of the dust of the
earth.

Then He breathed life into the man.

And the man became a living being.

God called him Adam.
	
	
	

	Scene 20 – Ext. Garden of Eden – Moonlit Night (Studio)

Shot 1

22-24 sec. total - M.C.U. of a pool of water
in which the moon is reflected.
Storyteller is in frame opposite moon
(preferably screen right). Eve’s
reflection enters the frame over the
moon. 7-8 sec. after scene begins,
storyteller dissolves off. Adam then
enters frame next to Eve. They turn to
look at each other and
then back to
their reflection. Adam reaches down to
stir the water. The water goes out of
focus. Storyteller dissolves on screen to
finish lines. (We could extend this
scene by incorporating
image from the
next scene into the ripple of the water.)

Scene 21 – Ext. Garden of Eden – Day

Stock footage

Dissolve on wide shot of garden to end this section. Could be stock footage of Oasis. Could be end of day with low sun.

	Storyteller 1
And from the very flesh of the man, God created
the first woman.

Adam called her Eve.

And Adam and Eve were different from all of
creation, for God created them in His own
image.

He did not create them to be gods.

But as the moon reflects the light of the sun,

so Adam and Eve were created

to reflect the light of God.

Storyteller 1 cont.
God blessed Adam and Eve, and placed them in a
beautiful garden in a land called Eden, where
they had everything they needed.

And on the seventh day God paused from His
work.

	
	
	

	Chapter 2 – The Choice

	Event 5 - The Tree of Life and The Tree of Knowledge

	Scene 22 – Ext. Garden of Eden – Day

Begins with mcu of beautiful plants with fruit and flowers. These will be shot against a blue screen allowing us to lay in a composite of 2 images. The background image in this composite will be a wall of foliage giving the appearance that we are looking at the opposite side of a huge clearing.

In the middle of the clearing we will digitally drop in the 2nd element in the composite, the tree of knowledge.

Shot 1

Camera begins on mcu of beautiful plants w/fruit & flowers. Storyteller is screen left. Camera is static for first line (7-8 sec.), then begins to dolly (parallel to blue screen) & comes to a break in the foreground clearing that allows us to see the clearing and the tree of knowledge. The camera stops and we will throw focus from the foreground plants to the tree in the middle of the clearing. Adam and Eve (out of focus) will enter the frame near the camera position and walk toward the clearing, but not necessarily directly toward the tree. Could dissolve off storyteller after “good and evil.” (From begin of move to end of line “good and evil” is 9 sec)

Scene 23 – Ext. Garden of Eden – Day

Shot 1

Close–up camera move through branch of tree of knowledge to close-up of fruit. As camera comes to fruit, we could throw image out of focus to emphasize line of storyteller.

Scene 24 – Deleted

.

	Storyteller 3 (total time: 28-30 sec)

Now in the garden of Eden, there were all kinds of
trees, pleasing to the eye and good for food. (7-
8 sec)

In the middle of the garden, there were two trees.

One was the tree of life, the other, the tree of the
knowledge of good and evil. (9 sec)

God told Adam he could eat from any tree in the
garden.

But from the tree of the knowledge of good and
evil he must not eat, for when he does he will
surely die.

Storyteller 3 (total 30-31 sec)

Adam was given the freedom to choose,

a freedom central to God’s purpose.

For man was created to love God and to be loved

by God.

And love is not truly love without the freedom

to choose to love. (16-17 sec)

So Adam had a choice, to taste the fruit, or not;

a choice with a consequence, life or death.

But Adam was not the first to have a choice

with such great consequence. (14 sec)

	
	
	

	Event 6 - The Rebellion of Satan and The Creation of Hell

	Scene 25 – (2nd Unit) – Montage of Dore Etchings

There is sufficient material from the work

of Gustav Dore to illustrate the copy in this section.

We can utilize numerous plates as well as

the exquisite detail within each plate.

We can effect the images by throwing portions of the plate out of focus to give a 3-D effect.

We can also use the plates creatively as background for the storytellers.
*
*
*
*
*
*
*
*
*
*
*
*

*
*

Work on this line, particularly “transformed”

*

*

*

*

*

*

*

*

*
End with Dore etching that could dissolve

or morph into following scene
	Storyteller 2
Before Adam breathed his first breath,

God had created a multitude of spirit beings

called angels.

These creatures were given great strength and
intelligence to serve God, on earth and in a holy
place called Heaven.

Storyteller 2
The most beautiful and powerful of all the angels

was Lucifer.
But Lucifer was not content to fulfill the purpose
for which he was created.

He wanted to take God’s place.

So Lucifer became God’s enemy, leading a great
number of angels to rebel against God.

And so it was that Lucifer was cast down from his
position of privilege before God.

Storyteller 1
Those who followed Lucifer are now known as
demons.

And though they can disguise themselves as angels
of light, they are evil to the core.

Lucifer is now known by many names including
the Deceiver, the Devil, and Satan.

Storyteller 1 cont.

Satan cannot defeat God, for God is all-powerful.

And the day will come when Satan and all the
demons will be thrown into the place of eternal
torment God has prepared for them, a place
called the lake of fire.

But until then, Satan will do all he can to hurt God

by attempting to destroy that which God loves.

	
	
	

	Chapter 3 – The Deadly Disease

	Event 7 - The Deception and Fall of Man

	Note: We could distribute the time on scenes 26 – 29, giving just a little less (4-5 sec. on Scene 27). Scene 29 could be longer to transition into next section.

Scene 26 – Ext. Garden of Eden – End of Day

Shot 1

Same setup as Scene 22. Begin by dissolving on scene with camera focused on foreground of plants. Tree is silhouette in background. Sun is descending on wall of foliage in background. Storyteller dissolves on early (screen left). Eve in silhouette, but in plain sight, adjacent to storyteller walks across clearing to tree, stops under tree, and looks up.

Scene 27 – Ext. Garden of Eden – End of Day

Shot 1

Cut to camera angle from interior of tree (P.O.V. of Satan) Eve should be obscured from plain view. This can be done by focusing the camera on the fruit in the foreground with Eve out of focus in the background. We can also use the foliage of the tree to obscure Eve.

 Scene 28 – Ext. Garden of Even – End of Day

Shot 1

Same setup as Scene 27. Eve reaches for fruit, hesitates, then takes the fruit and eats. At the same time, Adam is entering the frame. Eve turns to Adam, gives him the fruit, and he eats.

Scene 29 – Ext. Garden of Eden – End of Day

Shot 1

Cut to close-up of Adam to get his response immediately after eating fruit. Throw scene out of focus and perhaps
distort image in post to emphasize change.

	Storyteller 2

And so it was one day as Eve was walking in the
garden near the tree of knowledge that Satan
spoke to her.

She was without fear,

for fear had not yet come into the world.

Satan asked her about the forbidden fruit.

He questioned God’s warning,

and His motive toward man.

Eve listened and began to doubt God.

She considered the fruit and ate.

Then she gave the fruit to Adam, and he ate.

And immediately, they were aware of their
nakedness and they were ashamed.
	
	
	

	Event 8 - A Deadly Spiritual Disease Enters the World

	Scene 30 – Ext. Garden of Eden – End of Day

Shots 1-4

Extreme close-ups of Adam and Eve moving through dense foliage. Camera catches glimpses of their faces with emphasis on the eyes. Continue with visual transition from previous scene to indicate change. Color might become duller, lighting harder, image more distorted, etc. Alternate shots to set up storyteller on opposite sides of frame.

Scene 31 - Ext. Reflection Pool - End of Day

Shot 1

Adam looks into reflection pool (same as Scene 22). As he stares at his reflection, ghostly images representing suffering and man’s inhumanity to man appear on the surface of the water. It is as if he is looking into the future.

This scene concludes as a tear drops from Adam into the water, sending ripples through the images, causing them to distort and disappear.
	Storyteller 1
Something terrible had happened.

Something had changed.
The evil in Satan was like an infectious disease.

And through Adam’s disobedience, this disease
was released into the world.

It is called sin.

It is a power that works within a person to destroy
his or her relationship with God,

 ultimately bringing death to all it touches.

Storyteller 1

Adam and Eve had been created to live forever

in perfect harmony with God.

By eating the fruit, they acted independently from
God, which is exactly what Satan had done.

Now they would experience death, first spiritually,

then physically.

And through Adam, sin would be passed down

from generation to generation infecting all
humankind to this very day.

Though it cannot be seen, sin is the source of all
selfishness and suffering.

	
	
	

	Event 9 - The First Promise of a Deliverer

	Scene 32 – Ext. Garden of Eden – End of Day

Shot 1

19 sec. - This scene will be similar to Scene
30. Begin cu of Eve following Adam
through dense foliage.
Adam stops.
Eve stops. He sees something. As
camera moves forward to pick up
Adam, storyteller dissolves off. Camera
continues to follow Adam’s hand as he
reaches forward.

15 sec. – Camera follows Adam’s hand as
he touches the garment, made for him
by God, hanging on a bush. He pulls it
toward his face. He appears to take
some comfort from this gift from God.
Then he stops as if something on the
ground has caught his eye. He leans
to look.

Scene 33 – Ext. Garden of Eden – End of Day

Shot 1
8 sec. - Cut to close-up of the ground,
P.O.V of Adam. Camera discovers tiny
pool of blood. Camera moves to follow
trail of blood up rocks to the hoof of the
animal that has been slain to provide
their garments. Shoot variations.

Scene 34 – Ext. Garden of Eden – End of Day

Shot 1
7 sec. - Cut to 2 shot of horrified reaction of
Adam and Eve. From angle of animal.
Eve is over Adam’s shoulder. Could
also cut back to variation of previous
scene.

Scene 35 Deleted
Scene 36 – (2nd Unit) – Dore Etchings

16-18 sec. - Use Dore etchings to
accompany copy. i.e. - Adam and Eve
being banished from the garden and
Satan being judged.

Scene 37 - Deleted

	Storyteller 3

Adam and Eve tried to hide from God, and to get
rid of their shame by covering themselves with
leaves.

But this did not work, for their problem was not
outward, but inward.

Shame is the result of sin, and sin was at work in
them like a poison.

Storyteller (cont.)

So God made for them garments of animal skin. This was an acceptable covering. But it was only a
partial remedy, for it did not take away the sin.

What’s more, this covering required the death

of an animal, something they had never seen.

It was a horrible sight, a graphic lesson that sin
brings death.

And though they could not understand it at the
time, it was a picture of the price God would
ultimately pay to free humankind from sin.

Storyteller 2

God sent Adam and Eve out from the garden, lest
they eat from the tree of life and walk the earth
forever, never knowing life as it was meant to
be.

As for Satan, God pronounced a judgment on him.

And in that judgment we find God’s first
promise, that one day, through a descendent of
Eve, God would send a deliverer to defeat
Satan forever.

	
	
	

	Chapter 4 – Prelude to the Promise

	Event 10 - God Was Grieved – The Great Flood

	Scene 38

Sec. # 4 – Idol worship in the streets

Possible Sec. #1 – Crude festivity

*

*

*

*

*

*

Scene 39

Begin with Sec. #2, 3, or 5

*

Continue with Sec. #5, 6, & 7

Sec. # 8 & 9

*

*

Sec. # 10 & 11

*

*

*

*

*

*

Sec. # 12, 13, 14 &

 maybe final shot of 11

*

*

*

Sec. # 14 & 16

*

*

Sec. 17

*

*

*

*

*

*

Sec 18

*
	Storyteller 1

As the descendants of Adam and Eve increased,

so also, sin increased.

The earth became filled with evil.

And God was grieved!

But there was a man named Noah who followed
God.

And God gave Noah detailed instructions to build
a huge boat, called an ark.
Then, God sent a male and female of every kind of
animal to enter the ark.

And after Noah and his family were inside the ark,

God closed the door.

Then God made it rain for forty days and nights,
flooding the whole earth and
destroying
everything that lived on the earth.
Storyteller 2

For one hundred and fifty days water covered the
earth.

But Noah and his family, and the animals, were
safe in the ark.

When the water finally subsided, the ark came to
rest on a mountain, and the animals went
their own way.

And so it was that Noah and his family escaped
God’s judgment of evil in the world,

not because they were without sin,

but because they believed God.
And God blessed Noah and his sons and told them
to be fruitful and multiply, and fill the
earth.
	
	
	

	Event 11 - The Beginning of the Nations – The Tower of Babel

	Scene 39

Begin with Storyteller 1 over soft focus background of wide-angle panorama. As Storyteller continues, background comes into focus and Storyteller fades from screen.

On the horizon of the panorama, a city appears as if developed in time-lapse photography.

In the midst of the city, a tower is formed, also with a time-lapse treatment.

Thunderclouds develop and move over city.

Lightning strikes the tower.

*

*Storyteller 2 fades up.

Sky begins to cloud up,

and clouds move across sky in

time-lapse

Background goes out of focus, as

Storyteller delivers final line.
	Storyteller 3
The number of Noah’s descendents increased
greatly, but they remained as one people.

They did not fill the earth as God commanded.

Instead they built a city.

Then they built a tower reaching to the heavens.

God was not pleased.

Storyteller 3
So God confused their language.

Immediately there were at least 70 groups of
people who could not speak with each other.

Then God scattered these groups around the
earth.

And this was the beginning of the languages
and nations of our world.

	
	
	

	Chapter 5 – Blessed to Be a Blessing

	Event 12 - The Calling of Abraham

	Scene 40

See if we can’t begin with city in
background.

Abraham motions to move out toward
Canaan, continues with misc. shots of
his people following.

Cut out 3rd shot.

Continuation of above ending with
Abraham on ridge looking down to
people.

Could insert reverse CU of Abraham looking, then 2 shot of Sarah, then Shot of Camp by river.

Could we matte shot of camp to be sunset.

Would be great to go from sunset to starlight night.

If not then use stock sunset shot to end on Canaan.

Need to make this an ending – too abrupt now.

	Storyteller 2

From among the nations of the earth God called
out a man, who is known to us as Abraham.

God told Abraham to leave his home and go to a
land He would show him. Abraham did as God
said, taking all his people and possessions.

God promised that Abraham would possess this
land, and become the father a great nation.

And through him, all the nations of the earth
would be blessed.

It was a peculiar promise, for Abraham and his
wife, Sarah, had no children of their own.

But Abraham obeyed God just the same, and led
his people to the land of Canaan.
	
	
	

	Star scene

Try to cut out Abraham talking under storyteller. Could have more walk up & slow-mo. (hand lift is good)

Tight transition works.

	Storyteller 1
Now Abraham and Sarah lived in Canaan for a
long
time, but they remained childless.

Again, God spoke to him saying that his
descendents would be like the stars of the
heavens . . . too many to count.

Abraham believed God,

and God counted his faith as righteousness.

	
	
	

	Abraham & Sarah in tent talking about
Hagar.

Abraham going to Hagar at night

Hagar gives birth & Sarah presents
Ishmael.

Cut line & try to cover Sarah’s line

Slow-mo response of people. Create ending.

	Storyteller 3

But how could God’s promise to Abraham be
fulfilled?

For Sarah to have a child seemed impossible.

Rather than waiting on God, and His timing,

Sarah gave her servant Hagar to Abraham,

and Hagar gave birth to a child named
Ishmael.

	
	
	

	From Abraham pacing in front of tent to Hagar presenting Isaac.

Also slow-mo to create ending.
	Eventually, just as God had promised,

Sarah also bore a child from Abraham.

They called him Isaac.

	
	
	

	Sarah and Hagar arguing & Abraham walks in.

God tells Abraham to sacrifice Isaac.

Change audio – create ending
	Storyteller 2
And Sarah became bitter toward Hagar and
Ishmael.
Abraham was distressed.

But God told Abraham not to be troubled,

for Ishmael would become the father of a
great nation.

And through Isaac, God would fulfill His promise
to bless all nations.

And the years passed.

	
	
	

	Event 13 - Abraham Offers His Son – God Provides a Substitute

	Begin with Sarah approaching Abraham
with lamb in her arms – end with
group trekking off.
	Storyteller 3

Now in those days, it was a custom of those who
trusted God to sacrifice an animal as an act of
worship.

This practice dated back to the children of Adam
and Eve, who most likely had heard of the
animal that was slain to cover their father and
mother.

Storyteller 3

And so it was one day that Abraham and his son
prepared to make an offering to God.

Abraham’s son was now grown, and probably had
done this many times before.

But this time was unlike any other.

	
	
	

	Begin with Abraham walking in front of
(on the way to make sacrifice) – end
with CU of Abraham & Isaac
looking up mountain.

	Storyteller 1

The day before, God had spoken to Abraham,
telling him to take his son and offer him to
God.

Abraham was a man who obeyed God.

But what was he thinking and feeling now?

They had the wood and the knife,

“But where is the offering?” his son asked.
Abraham said, “God will provide the lamb.”

And together they went to the appointed place.

	
	
	

	From the first shot of the altar to the end of
the scene.
	Storyteller 1
There they prepared the altar and arranged the
wood.

God had not yet provided another offering.

So Abraham bound his son on the altar.

Still there was no other sacrifice.

So Abraham lifted his knife to slay his son.

Then there came from Heaven a voice saying,

“Do not lay a hand on the lad.”

And there in the thicket was a ram, caught by its
horns.

And so it was that God provided an offering in
place of Abraham’s son.

This was a picture of the offering that God would
one day provide for the sin of humankind.

	
	
	

	Chapter 6 – People of the Promise

	Event 14 - Isaac, Jacob and Joseph – The Promise Lives

	*Find stock shot of sunset that will allow us
to cut down time on next scene.

*Big orange sun going down in mideast.
	Storyteller 2

God promised to bless Abraham, and through Him
to bless all the nations of the earth.

God made the same kind of promise to Abraham’s
son, Isaac, and to Isaac’s son, Jacob.
	
	
	

	Israel sitting in tent with sons at sunset
	Now after many years, Jacob had 12 sons, but
there was one son named Joseph whom he
loved very much.

And Joseph’s brothers were very jealous of him.

	
	
	

	Brothers throw Joseph in well

Slave trader caravan in desert – intercuts
with brothers’ reaction

Brother’s telling story of Joseph’s fate
through father’s reaction

	Storyteller 2

So they seized Joseph and threw him in a pit.

Then they sold Joseph to some traders who were
going to a land called Egypt.

The brothers dipped Joseph’s clothing in blood,

and told their father that Joseph had been eaten
by a wild beast.

	
	
	

	Joseph approaches Egypt

Potifer approaches Joseph as in slave
market

Joseph approaches Pharaoh.

Joseph and Pharaoh leave palace.
	Storyteller 1
Joseph entered the land of Egypt as a slave.

But in Egypt, God placed Joseph in the service

of powerful people.

And in time, Joseph was summoned to appear
before the ruler of all Egypt, who was called
the Pharaoh.

Joseph was asked to interpret a dream.

God gave Joseph the correct interpretation
concerning a great famine that would come
upon the earth.

The Pharaoh was pleased with Joseph,

and so it was that he placed Joseph in
authority
over the land of Egypt.
	
	
	

	Animal skeleton in drought stricken land.

	Storyteller 3

Now when the famine came over the earth,
Joseph’s family suffered greatly in the land of
Canaan.

But in Egypt Joseph had filled the storehouses.
And even though Joseph had been betrayed by his
brothers, he still had a deep love for his family.

Because of the position God had given Joseph, his
entire family was permitted to come and live in
Egypt, escaping starvation.

And so it was that a people through whom God
promised to bless the nations came to dwell in
a land that was not their own.

	
	
	

	Event 15 - Moses – God Prepares Moses to Lead the Hebrew People

	From people walking with casket (Joseph) though new Pharaoh deciding to kill Hebrew children.

male child

Baby Moses in basket being retrieved
from river and given over to his sister.

Need to hit “grew up” earlier.

Baby Moses and his mother.

Moses as a boy is brought in to Pharaoh’s
daughter.
	Storyteller 1

350 years later, the descendants of Abraham,
Isaac, and Jacob were still in Egypt.

They numbered about 2 million, and had become
known as the Hebrew people.

By now there was a new Pharaoh who feared that
the Hebrew people had become too great.

So he enslaved them, but they continued to
increase.

So he ordered the death of every son born into a
Hebrew family.

Storyteller 2

Most likely, Satan had a part in this plan, but God
had a higher plan.

And a Hebrew mother who trusted God, laid her

baby boy in a wicker basket, and placed the
basket in a river where the Pharaoh’s daughter
bathed.

Storyteller 2

When the Pharaoh’s daughter saw the Hebrew
child, she took him in.

The Pharaoh’s daughter adopted the boy as her
own.

She named him Moses, and this Hebrew child
grew up as a prince of Egypt.

	
	
	

	Moses rides up on horse, see Hebrew being
beaten, and kills Egyptian

Could tighten this a bit- trim guy walking
up.

Moses tending sheep.
	Storyteller 3

Now when Moses became a man,

he saw an Egyptian beating a Hebrew,

so he killed the Egyptian.

Fearing punishment from the Pharaoh, Moses fled
to the desert, and he lived there as a
shepherd for forty years.

	
	
	

	Moses and burning bush incident.

	Storyteller 3

Then one day, God appeared to Moses in a fire in
the midst of a bush,

yet the bush was not consumed.

And God spoke to Moses from the bush.

God told Moses to return to his people and lead
them out of Egypt.

God promised to be with him.

Moses was afraid, but he obeyed God.

	
	
	

	Event 16 - God Brings the Hebrew People Out of Slavery

	Moses and Aaron walking up to regal
building.

Moses and Aaron appear before the
Pharaoh.

Series of plagues starting with blood in Nile
through Pharaoh saying no to Moses
and Aaron.

Pack more into this sequence. Include
darkened sky.

	Storyteller 1

Moses returned to Egypt.

And with his brother, Aaron, Moses went before
the Pharaoh.

But the Pharaoh’s heart was hard toward the
Hebrew people, and he refused to let them
leave Egypt.

So God sent a series of terrible plagues on Egypt.

But none of the plagues touched the Hebrew
people. After each plague, the Pharaoh still
refused to let the people go.

	
	
	

	Moses instructing people with hyssop
through the
plague of death to the
Pharaoh screaming let them
go.

Try to cut out Moses. The Plague moving
through the city is easy to read. This
would be a great place to focus on the
storyteller.

Then go to the Pharaoh for his reaction.
Hebrew people leaving Egypt – through the
drowning of the Egyptian army

Delay storyteller to just after cut to chariots.

Can tighten the crossing a bit. Delay first
line to eliminate space between first and
second line.

	Storyteller 1

Then God commanded every Hebrew family to
slay a lamb and place blood from the lamb
over the door of their dwelling.

And God sent death to every
first-born in the land,
except those who were in a dwelling with
blood over the entrance.

As with Adam and Eve in the garden,

and Abraham and his son on the mountain,

it was yet another picture of how a sacrificial
substitute would someday deliver humankind
from Satan, sin, and death.

Storyteller 2

Finally, the Pharaoh released the Hebrew nation.

And the people went out of Egypt.
But the Pharaoh had a change of heart.

With his army, he pursued the Hebrew people to
the edge of the sea.

So God divided the sea for the Hebrew people to
cross on dry land.

And when the Egyptians pursued them, God
caused the sea to return, drowning the whole
army.

	
	
	

	Chapter 7 – Called to Walk in the Ways of God

	Event 17 – God Gives the Hebrew People the Law

	People approach mountain.

With lightning and thunder, and smoke and
fire, God descended upon the
mountain.

It was here God said that if the Hebrew
people obeyed Him, then they would
be blessed as His treasured
possession,
and they would represent Him to all the
nations of the earth.

The people said they would do whatever
God asked.

And so it was that Moses went up the
mountain to meet with God.

Moses goes up mountain

	Storyteller 3

From Egypt, God led the Hebrew people to a
mountain in a desert called Sinai.
It was here God said that if the Hebrew people
obeyed Him, then they would be blessed as
His treasured possession, and they would
represent
Him to all the nations of the earth.

The people said they would do whatever God
asked.

And so it was, with lightning and thunder, and
smoke and fire, God descended upon the
mountain.

And Moses went up the mountain to meet with
God.

	
	
	

	Moses on the mountain with the tablets.

On tablets of stone, God wrote for the
Hebrew people, laws by which to live
and be blessed.

This was a sacred trust, a holy calling.

For these laws were the ways of God.

	Storyteller 3

On tablets of stone, God wrote laws by which to
live and be blessed.

He gave them to Moses to give to the Hebrew
people.

It was a sacred trust, a holy calling.

For these laws were the ways of God.
	
	
	

	Walk down mountain. (laws were like a mirror –showing the people their need for a covering)

Moses holding up tablets.

From shot after holding up tablets to end
scene. (39 secs.)

*

*
*
*
*
*
*
	Storyteller 2
Now God knew that because of the sin that had
infected humankind, the people would not be
able to keep theses laws.

So God told Moses how to build a sacred place
where His presence would dwell among them,
and the people could bring animals to be slain

as offerings for sin.

The blood of the animals would be as a covering

so that God would not look upon their sin.

But while these sacrifices covered sin,

they did not take away the sin.

	
	
	

	Event 18 – The Need for a Deliverer

	Scene 46

We will likely draw from the pre-produced projects available to us in order to cover this section. Even though the time period covered in this section is not the same, there should be scenes in these projects that will provide appropriate visuals and background images for the storytellers
	Storyteller 1

In time, the Hebrew people filled the land of
Canaan which God had promised to their
fathers.

Over time they developed a strong sense of
identity,
with many traditions.

In the main city of their land, Jerusalem, they built

a sacred place known as the temple.

It was here they offered sacrifices to cover their
sins.
	
	
	

	
	Storyteller 3
For over a thousand years, the Hebrew people
attempted to live as God had commanded
them.

But many times they drifted away from God,
sometimes even following false gods.

When they did not turn back to God, He would

discipline them, often by sending a foreign
nation to invade their land and rule over them.

The Hebrew people would then acknowledge their

unfaithfulness, and call to God for deliverance.

God would then raise up a leader to free the
people from their oppressors.

And the people would renew their commitment to
live according to the ways of God.

	
	
	

	
	Storyteller 1
From blessing to bondage to blessing to bondage,

over and over, again and again,

the Hebrew people had been called to show the
world what God was like.

But because of the sin that infected the world,

they could not walk in the ways of God

without falling.

In the Garden of Eden, God promised to send a
Deliverer.

Through Hebrew prophets, God gave hundreds of
promises concerning this Deliverer, who would
one day conquer Satan, sin and death forever.

In the temple, the smoke from sacrifices ascended

day after day, year after year, generation after
generation, giving the Hebrew people a
constant
reminder of humankind’s need for
the Deliverer.

But when would He come?

How would He come?
By now, some must have wondered if He would

come at all.

	
	
	

	Chapter 8 – The Promised One

	Event 19 - The Birth of the Promised Deliverer

	Scene 47

Find an establishing shot of a village at night or make a village in the day look like night.

(Try TC 2:09:31:-- or TC 01:42:45--)

(also Ep.3 Tape 1 TC 01:22:16:--)

Scene 48

Piece together from scene of Mary being told in

 “Jesus of Nazareth.”

TC 1:09:07:--)

*
*
*
*
*

	Storyteller 2

After thousands of years of watching and waiting,
it finally happened.

One night in the city of Nazareth,

a young woman named Mary

had an unexpected visitor.

An angel from God told her she would bear a son,
and that she was to name Him Jesus,

which means, “the Lord is our deliverance.”

Now being a Hebrew, Mary most probably knew

of the promised Deliverer.

She was astounded and puzzled.

“How can this be?” she asked, “for I am a virgin.”

The angel told her that the Spirit of God would
come upon her and the child would be
conceived.

And He would be called the “Son of God.”

	
	
	

	Scene 49

For background, use long move into Rabbi reading scroll.

(TC 02:21:17:22)

Draw attention to words of storyteller and punctuate with reaction of Rabbi.

*
*
*
*
Considered

	Storyteller 1

God’s plan was unfolding.

But who could have ever imagined it would
happen like this?

From the ancient promises of God, one might have
considered that to overcome sin,

the Deliverer would be without sin,

just as God is without sin.

But who would have expected that the Deliverer,
promised by God throughout the ages,

would be God Himself in human form?

	
	
	

	Scene 50

Mary speaking with Joseph about the child.

TC 01:21:47:--

*
*
*
Scene 52

Begin with CU of Mary,

then go to 3 shot of Mary and Joseph with Priest.

Continue through kiss and perhaps slightly into celebration.

TC 1:29:08:--
	Storyteller 3
Now Mary was promised to be wed to a Hebrew
man named Joseph.

When Joseph learned that Mary was with child,

he was troubled.
But an angel came to Joseph in a dream and told
him that this child was conceived of the Spirit
of God, and that He would deliver His people
from their sins.

So Joseph took Mary as his wife, and he kept her
as a virgin until the child was born.

	
	
	

	Scene 53

Montage of scenes from their journey to Bethlehem.

Begins at TC 01:36:05:-- and goes for quite a while, intercutting with “wise” men traveling which we will not use.

*

*

Dissolve from daylight on donkey to dark entering town.

TC 01:43:02:--

Static shot of group around fire. TC 001:42:54:--

Joseph & Mary passing behind fire and stopping.

TC 01:43:34:-- thru TC 01:43:45:--

Go to CU of Mary - maybe TC 01:44:32:--

Scene 54

Dissolve to manger. TC 01:47:23:29

Take scene through birth. End with cry of baby.

*
*
*
*
*
*
*
*
*
*

*
	Storyteller 1

In those times, the land of the Hebrews was
occupied by a foreign army that answered to

a ruler far away.

This ruler ordered that a census be taken, and that
all the people register in their place of origin.
So Joseph and Mary, who was now close to giving
birth, left their home and traveled a great
distance to a little town called Bethlehem.

But Bethlehem was very crowded,

and there was no bed for Mary.

So they found shelter in a stable.

Storyteller 2

And so it came to pass that the Promised
Deliverer, the Son of God, came into the world
as an infant born in the most humble of settings.

Hundreds of years earlier, Hebrew prophets
foretold that a virgin would give birth to a son,
who would one day rule over the Hebrew
people.

Of this child it was said, “His goings forth are
from long ago, from the days of eternity.”

And just as Mary had been told, they named the
child, Jesus.
	
	
	

	Event 20 - Jesus as a Child

	Scene 55

Herod ranting and raving in his palace &

giving the mandate to kill the children.

Begin about TC 02:03:55:--

*

*
Scene 56

Images of the killing of children from “Jesus of Nazareth.”

This is done with much suggestion, shadow, and innuendo.

	Storyteller 3

Now, there was a king named Herod who had been
given limited authority by the foreign power
that ruled over the land of the Hebrews.

Herod was an evil man.

And having heard of this child, who was said to be a
a king, Herod decreed that all male children two
years of age and under in the area of Jesus’ birth

 be put to death.
	
	
	

	Scene 57

Scene of Joseph and Mary journeying into Egypt.

TC 02:06:56:--

*

*
*
*
*
	Storyteller 2

Now before this terrible thing occurred, an angel
told Joseph to take Jesus to Egypt, and to
remain there until God told him to return.

Just as God delivered the baby Moses from the
plans of an evil ruler, Jesus was also delivered
from an evil ruler, so that one day He might
deliver humankind from sin.

	
	
	

	Scene 58

Joseph and Mary return to Nazareth.

Might try the following shots:

#1 TC 02:09:45:--

#2 TC 02:09:35:--

#3 TC 02:10:05:--

#4 TC 02:10:18:-- (just before bow)

	Storyteller 2

After returning to the land of the Hebrews, Joseph,
Mary and Jesus settled in the city of Nazareth.
	
	
	

	Scene 59

Jesus reading before the elders and the people.

Might try this sequence beginning w/TC 02:12:58:--

#1 Mary looking on.

#2 Move over edge of scroll to see Jesus reading.

#3 Wide shot – Jesus puts down scroll & starts to leave.

#4 Mary comes from behind screen.

#5 Jesus walks into crowd who dance around Him.

#6 MCU of Jesus in middle of circle.

	Storyteller 1

As a boy, Jesus grew in strength and wisdom.

Even the Hebrew teachers were amazed at His
understanding of the things of God.

And when Jesus spoke of God,

He called Him Father!

The grace of God was upon Jesus,

and He had favor with those who knew Him.
	
	
	

	Event 21 - The Baptism of Jesus

	Scene 60

Dissolve to Jesus walking through crowd toward John.

TC 01:08:34:--

TC 02:23:06:-- John preaching to the crowd.

*
*
*
*

*

*

*

*

*

*

*

*
*

*
Begin series of shots w/ wide shot of John baptizing

TC 01:07:11:-- Sequence to be determined in edit.

*
*
*
*
*

*
*
*
Continue through Jesus

and interaction between John & Jesus.

*
*
*
GAL 5:18 But if you are led by the Spirit, you are not under the Law.

ROM 8:2 For the law of the Spirit of life in Christ Jesus has set you free from the law of sin and of death.
*
*
*
*

*

*

	Storyteller 2

As Jesus grew from child to man, He remained
without sin.

And when Jesus was about 30 years of age,

there was a man named John, who was full

of passion for God.

Proclaiming that the kingdom of heaven was near,
John called the people to live according to the
ways of God.

Storyteller 2

When people accepted John’s challenge to live for
God, they participated in a practice called
baptism.

This was done to express purification and
commitment to live according to God’s laws.

Storyteller 1

Hundreds of years earlier Hebrew prophets
foretold that someone like John would be sent
by God to prepare the way for the Deliverer.

John would be the first to speak of Jesus as “the
Lamb of God who takes away the sin of the
world.”

And so it was one day, that Jesus came to John.

Storyteller 1

Knowing who Jesus was, John asked to be
baptized by Him.

But the time for baptism in the name of Jesus had
not yet come, and Jesus was baptized by John.

And when Jesus came up from the water,

the Spirit of God descended upon Him.

And a voice came from Heaven saying, “This is
my beloved Son in whom I am well pleased.”
	
	
	

	Event 22 - The Temptation of Jesus

	Scene 61

Take from Jesus walking away from John through to His exit from view. Condense as appropriate.

Begin as early as TC 01:10:20:--

*
*
*
*
*

	Storyteller 3

Jesus then departed to the wilderness to be tempted
by Satan.

But Jesus would resist and Satan would flee.

This wilderness encounter was a test.

And just as a precious metal is tested to prove its
nature, this test was further proof that Jesus
was
indeed the Son of the God come to earth
to do the
will of His Father.
	
	
	

	Chapter 9 – The Ministry of Jesus

	Event 23 – Jesus Calls His Disciples

	Scene 62

Might begin with Jesus walking through field. TC 01:17:22:--

Dissolve to MCU of Jesus reading scroll. TC 01:13:39:--

Cut to MWS of people listening. TC 01:13:58:--

Cut to pan of people puzzled

(could pass for amazed).

TC 01:14:45:--

End w/CU Jesus (could begin w/kissing scroll). TC 01:14:21:--

	Storyteller 2

After resisting Satan, Jesus came out of the
wilderness in the power of the Spirit.

	
	
	

	Scene 63
Andrew and Phillip finding Jesus.

*

*
*
*
*

John walking by boats with Jesus.

Begins TC 01:24:14:--

*

*

*

*

*

May want Him walking with group as an ending scene.

Ep.3 – Tape 1 TC 01:20:36:--

*

*

*

*
*
*
*

	Storyteller 2

Soon, people began to follow after Jesus.

Most of these followers were common, ordinary
people.

But they saw something very uncommon and
extraordinary in Jesus.

Some left the security of their livelihoods to be
with Jesus.

Some of these were fishermen, to whom Jesus
said, “Follow me and I will make you fishers

of men.”

Storyteller 3

From those who followed Him, Jesus chose an
inner group of 12.

These became known as His disciples, and for
nearly three years, they traveled with Him and
learned from Him.

They began to see the world through His eyes.

As with everyone who follows Jesus, these men
were being prepared for something far beyond
anything they could imagine.
	
	
	

	Event 24 - The Ministry of Jesus

	Scene 64
Begin with teaching scene at Peter’s house.

*

*
*
*
*
*
*

Teaching scene at night in Matthews house.

*
*
*

*

*

*

*

*

Montage of miracles.

Begin with feeding of the 5,000.
*
*
*

*
*

*

*

*

*

Healing of the paralytic.

*

*

*

*

Raising the little girl from the dead.

*

Raising Lazarus.

*
*

*

*

*

Teaching scene on side of mountain.

Begin with people (some afflicted) running to hear Jesus.

*

*
*

*

*

*

*

*
*
*
*

*

*
Include Pharisee looking on.

	Storyteller 1
As Jesus and His disciples journeyed through the
land, people gathered around Him.

He was a master communicator.

With wonderful stories and illustrations,

Jesus taught people the ways of God,

and called them to live according to those ways.

Storyteller 1
Jesus had compassion for the outcast and

the broken hearted.

He convicted those whose hearts were full of
pride.

He spoke with the authority of one sent from God,

but He was not just a man of words.

Storyteller 2
Jesus expressed His compassion and proved His
authority with miracles.

He was reported to have calmed storms and
walked on the sea.

On two occasions He took just a few loaves of
bread and a handful of fish, and multiplied
them to feed thousands of people.

Storyteller 3

Jesus gave sight to the blind, caused the lame to
walk, and healed people of horrible diseases.

He cast demons out of people…and He even raised

people from the dead.

For thirty years, Jesus had lived in obscurity.

But now, He was demonstrating His power over
the physical and the spiritual world, over
life and death.

Storyteller 1
News of Jesus spread quickly throughout the land.

Hundreds of years earlier, a Hebrew prophet wrote
that with the coming of God’s promised
Deliverer,

the blind would see,

the deaf would hear,

the lame would leap like a deer,

those who could not speak would shout for

joy,

and good news would be proclaimed!

Storyteller 1 cont.

Some, whose hope was set on God’s promised
Deliverer, were asking, “Is Jesus the One?”

Many were not as concerned with who He was

 as with what He could do for them.

And others, such as the Hebrew religious leaders,
did not know what to think about this man of
miracles.
	
	
	

	Event 25 - Jesus Offends the Religious Leaders

	Scene 65

Jesus dining with the Pharisees.

*

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*
*

*

*
*
Woman enters and washes Jesus’ feet with her tears,

and He forgives her of her sins.

*
*

 *

	Storyteller 2
These religious leaders began looking for
opportunities to question Jesus.

Some of these leaders were sincere men who
sought to know God through their religion.

But others were pretentious and arrogant.

Their religion had become their god.

They did not like it that many of the people
esteemed Jesus more highly than themselves.

Their intent was to discredit Jesus.
Storyteller 2

They questioned by what authority He performed
miracles.

They criticized Him for associating with people
whom they considered unclean.

But of all the things that Jesus did, the thing that
seemed to anger them the most was when He
told people their sins were forgiven.

For only God has the authority to forgive sin.
Storyteller 2
By claiming to do what only God could do,

Jesus was in fact claiming to be God,

an act that, according to Hebrew law,

was punishable by death.

	
	
	

	Chapter 10 – God’s Love and Justice Intersect

	Event 26 - Jesus States His Mission

	Scene 66

Jesus gathered around fire with disciples.

*
*
*
*
*
*
*
*
*
	Storyteller 1

As the controversy around Jesus increased,

He began explaining to His disciples the true
nature of His mission.
He told them that soon He would be given over

to the religious leaders and killed.

Three days later He would rise from the dead.

His disciples heard what He was saying, but they
could not bring themselves to embrace the full
meaning of His words.

	
	
	

	Event 27 – Jesus Confronts the Religious Leaders

	Scene 67

People walking / journeying to Jerusalem.

*
*
*
*
*
*
*
Change – because of the Pharaoh’s hardened heart

*

*

*
*

*

*

*

Scene 68

Triumphal entry.

*
*
*
*
*
*
*
*
*
*
*

*
*
*

*

*
*

Scene 69

Jesus teaching in the Temple.

*
*
*
Pharisees watching on.

*
*

*

*
*

Jesus confronting Pharisees.

*

*

*

*
	Storyteller 3
Now every year, the Hebrew people had a
celebration called Passover.

Many journeyed great distances to observe
Passover in the city of Jerusalem.

This time was set aside to remember how God
delivered the Hebrew people from slavery in
Egypt.

When the Pharaoh refused to let the people go,

God sent death to every first-born child in
Egypt, but He “passed over” those who were in
a
dwelling with the blood of a lamb over the
entrance.

They were covered by the blood.

Storyteller 2

And so it came to pass, that Jesus, whom John
called the Lamb of God, went up to Jerusalem,

to observe Passover.

By now, Jesus had become so well known that the
people celebrated His arrival.

They shouted, “Hosanna,” which means,

“Save us now.”

Storyteller 2
This is the only time Jesus ever allowed such a
reception on His behalf.

But He had a reason.

He knew the religious leaders would not be
pleased.

He was moving them one step closer to their part
in a plan that had been established before time.

Storyteller 1
In the days preceding the Passover, Jesus
continued to minister to the people.

The religious leaders watched Him carefully.

A few of them were drawn to Jesus.

Most of them simply wanted Him out of the way.

Over the years, the religious leaders added
hundreds of laws to the laws that God had given
Moses.

When Jesus openly confronted these religious
leaders for the way in which they made it
difficult for people to follow God, the tension
increased.

The religious leaders could no longer put off the
matter of dealing with Jesus.
	
	
	

	Scene 70

Meeting of the Sanhedrin, debating how to handle Jesus.

*
*
*
*
*
*
*
*
	Storyteller 1

So they called a meeting.

They feared that if Jesus was allowed to continue
stirring up the people, then the foreign power
that ruled over their land might step in, taking
away their place as leaders.

The question before them now was not “If” they
should do away with Jesus, but rather, “How?”

So they devised a plan.
	
	
	

	Event 28 - Jesus’ Final Hours with His Disciples

	Scene 71

Jesus with His disciples in the upper room.

*
*
*
*
*
*
*
*

*

*
*
*
*
*

*
*
*
*
*
*
*
*
*
*
*
*

*

*
	Storyteller 3
Meanwhile Jesus gathered His disciples to
celebrate Passover.

Taking the Passover bread, Jesus broke it and said, “This is my body, which is given for you.”

Then He took the wine, which represented the

blood of the Passover lamb, which had been
placed over the entrances of the Hebrew
dwellings.

And He said, “This is my blood which is poured
out for many for forgiveness of sins.”

Now Jesus knew that Satan had put a plan of
betrayal into the heart of one of His disciples.

So Jesus sent him away to do what was in his
heart.

Storyteller 1

Jesus remained with the other disciples,

speaking to them of things to come.

He said that soon He must go to the Father to
prepare a place for them in heaven,

and that while He was gone, they would be
persecuted.

But Jesus said they should not worry, for the Spirit
of God would come to be their helper and
comforter.

And at the proper time Jesus would return for
them,
and they would be together forever.

After saying these things, Jesus prayed and they
all departed to a nearby garden.

	
	
	

	Scene 72

Jesus and His disciples in the Garden.

*
*
*
*
*
*
*
*
*
*
*

*

*
	Storyteller 2

Not long after being there, the disciples fell asleep.

But Jesus agonized in prayer, knowing what was
about to take place.
Out of the darkness came the disciple who had
betrayed Jesus.

With him there were religious leaders and armed
guards.

Storyteller 2

When one of his disciples attempted to defend
Jesus, Jesus stopped him, saying that He could
easily summon thousands of angels to His
defense.

And Jesus went with them of His own will.

	
	
	

	Event 29 - The “Trial” of Jesus

	Scene 73

Jesus before the Sanhedrin.

*
*
*
*
*
*
*
*
*

*

*

Scene 74

Jesus before Pilot the first time

*
*
*
*
*
*
*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

Scene 75

Scourging of Jesus by the Roman soldiers.

*
*

*

*

*

Scene 76

Returned to Pilot.

*
*
Religious Leaders Objecting
*

*

New Scene

Before the crowd
*
*
*
*
*

*

*
	Storyteller 1

Jesus was then taken to a meeting of the
religious leaders for questioning.

All of their interrogation finally came down to
one question, “Are you the Son of God?”

Jesus answered, “Yes, I am.”

Hearing this, they accused Jesus of committing

a sin deserving death.

And they rose up and took Jesus to the foreign
governor who ruled over their land.

Storyteller 3

Now Jesus had spoken often of the Kingdom of
God.

So the governor asked Him, “Are you a King?”

Jesus said that His Kingdom is not of this world.

The governor said to the religious leaders, “This
man has done nothing deserving of death.”

But the religious leaders continued to seek the

death of Jesus, claiming He was a threat to the
people and the governor.

Jesus did not defend Himself.

The governor was amazed.

And not wanting to condemn Jesus, the governor
proposed
another way.

Storyteller 1

It was an accepted custom to release one prisoner
during Passover.

The governor wanted to release Jesus.

But the religious leaders urged him to release
another, one who was known to be a
murderer and a thief.

Hoping to appease them, and end the matter, the
governor turned Jesus out to be beaten.
Storyteller 2

After beating Jesus severely, the soldiers dressed

Him with a scarlet robe.

Then they made a crown of thorns and placed it on
Him and began mocking Him saying,

“Hail, King of the Hebrews!”

Storyteller 1

Jesus was then returned to the governor,

 who still wished to release Him.

But the religious leaders continued to seek the
death
of Jesus.

By now, a crowd had gathered outside. So the
governor went out and asked the crowd what
should be done with Jesus.

But the crowd, having been stirred up by the
religious leaders, shouted, “Crucify Him!”

Having allowed the people to choose, the
governor handed Jesus over to be put to death.
	
	
	

	Event 30 - The Crucifixion of Jesus

	Scene 78

Jesus goes to the cross and is crucified.

Cut with numerous images from this particular scene in “Jesus of Nazareth” which captures the reality of this event.

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

*
*
*
*
*
*
*
*

*
*
*

*
*
*
*
*
*
*

*

*

*
*

*

*

*

*

*

*
Intercut with scenes of God providing covering for Adam & Eve. God providing a substitute for Abraham’s son.

A scene from the night when God passed over those “covered by the blood of a lamb.”

*

*

Jesus bows His head.

	Storyteller 2

They laid upon Jesus a heavy wooden beam.

And they took Him to a place outside the city
where
criminals were killed.

After nailing Jesus to the wood, they lifted Him up
to die.

Over Him they placed a sign indicating that on this
cross hangs the King of the Hebrew people.

The religious leaders objected, but the soldiers
followed the governor’s orders.

The sign remained.

Storyteller 3

Some reviled Him . . . others mourned.

Yet through it all Jesus did not say a harsh word.

Instead, speaking to His Father in Heaven He said,

“Forgive them, for they do not know what they
are doing.”

Storyteller 1

For three hours darkness fell over the land.

It seemed so senseless.

And yet it made perfect sense.

God is righteous and just and pure.

He could not accept the evil that entered the world
through Satan.

Nor can He accept the evil that entered humankind
through Adam.

For to do so would be to violate His character

and corrupt His nature.

But God is also love.

He created people to love them and to be loved

by them.

For God to judge people for the evil in them
would be to destroy the very objects of His
love.

Storyteller 3

This was a dilemma of divine proportions.

But according to His story, this moment had been
planned before creation, and predicted
throughout the ages.

At the cross Jesus took our sin upon Himself.

He paid the penalty for our sin.

He became our substitute.

At the cross God’s justice was satisfied,

and His love fulfilled.

Then Jesus said, “It is accomplished.”

And He bowed His head, and gave up His spirit.
	
	
	

	Chapter 11 – He Has Risen

	Event 31 - The Burial of Jesus

	Scene 79

Scene of followers taking down Jesus

and weeping over His body.

*
*
*
*
*
*
*
*

	Storyteller 2

After making certain that Jesus was dead,

the soldiers allowed His body to be taken
down from the cross.

By the end of the day, His body would be laid in a
tomb, which would be sealed with a very large
stone.
At the insistence of the religious leaders, soldiers
would be posted to guard the tomb.

For those who loved Jesus, this was a time of
great confusion and loss.

	
	
	

	Event 32 - The Resurrection of Jesus

	Scene 80

Women go to tomb of Jesus.

*

*

Women meet soldiers along the way.

*
*

*

*

*

*

*

Soldiers discover empty tomb.
*

Women discover tomb & grave clothes.

*

End with women running back to tell disciples.

	Storyteller 1
On the morning of the third day after Jesus

had been crucified, a group of women went

to visit the tomb.

They were not the first.

Earlier that morning, an angel of God descended
from heaven.

The soldiers guarding the tomb were struck with
fear, and the angel moved the stone that
sealed
the entrance.

The tomb was empty!

Just as He promised, Jesus had risen from the
dead!

	
	
	

	Scene 81

Scene of Pharisees and soldiers

coming to find empty tomb.

*
*
*

*

*

*

End with CU of shocked Pharisee.
	Storyteller 3

The religious leaders offered the soldiers a large
sum of money to say that in the night Jesus’
followers had taken
the body.

They promised that if this matter came before the
governor, they would win him over and keep
the soldiers from trouble.

The soldiers took the money.

But the truth could not be silenced.
	
	
	

	Event 33 – Post-Resurrection Appearances

	Scene 82

Use previous scenes of Jesus’ ministry,

i.e. – walking by the sea or talking to a crowd, or talking with His disciples. Effect if necessary.

*

*

*
	Storyteller 2
Over the next forty days, Jesus physically appeared
to many people.

With some He walked and talked.

With others He shared a meal.

In one instance, He appeared before

more than five hundred people.
	
	
	

	Scene 83

This copy could be covered with the scene of Jesus’ last meeting (in Jesus of Nazareth) with His disciples.

*
*
*
*
*
*
*
*

*
*

*

*

*
*

*
*

*

*
*Could end with intimate shot of Jesus with disciples or with appropriate stock shot of clouds.

	Storyteller 2

He opened their minds to understand the events
that had taken place in light of all that had been
spoken through the prophets from ages past.

He explained that for the forgiveness of sins,

it was necessary that He suffer death

and rise again.

And He spoke of the Kingdom of God, saying that
all authority in Heaven and on earth had been
given to Him.

Storyteller 1& 3
Now the time had come for Jesus to go to the
Father, and prepare a place in heaven for all
those who love Him.

Jesus promised His followers that soon the Spirit

of God would come and empower them to
share His truth and love and forgiveness

with the whole world.

After saying this, Jesus left them and ascended into
the clouds.
	
	
	

	Chapter 12 – His Followers – Yesterday, Today, and Forever

	Event 34 - The Coming of The Sprit

	Scene 84

1) Could begin with reverse motion – camera tilt from street to upper room.

2) Group shot of disciples

*

3) Misc. shots of evidence of wind

*

*

*

4) Dancing in the Spirit

*

*

5) Run through alley’s into street - create transition between Storytellers for music rise

*

6) Disciples running through crowds to plaza

Note – minimize staged effect of nations

minimize palm branch activity could slo-mo running overhead shots are good

*

Try to end on shot of Peter dancing and lifting up boy.

*

*
*

7) Use scenes of disciples doing the works of Jesus to create a progressive montage

*

*

*

*

*
	Storyteller 2

Not many days after Jesus has ascended to
heaven, His followers were gathered together.

Suddenly there came from heaven a noise like a
rushing wind filling the whole house.

They saw what appeared to be tongues of fire,

which came to rest on each person.

And they were all filled with the Holy Spirit of
God, and began speaking in languages other
than
their own.

Storyteller 1
Just as Jesus had promised, His followers were not
alone,

For His very presence was being manifested in
them
by the Spirit of God filling them.

Outside in the streets, there were people from

many nations.

And each one of them, in their own language, heard
the followers of Jesus declaring the wonders of
God.

And from that day, His followers went out into the
world sharing God’s truth, and love, and
forgiveness with others.

Storyteller 1

By His Spirit, they did the works that Jesus did
when He walked among them: healing the
sick, casting out evil spirits, and reconciling
people to God.

And their number increased daily.

	
	
	

	Event 35 - His Followers Through the Ages

	Scene 85

*Montage of images appropriate to the copy.

Use images that represent the growth and activity of the church worldwide throughout the ages up to today.

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

*

*

*

	Storyteller 2 & 3

And so it has been from that time to this very day.

Whenever a person turns in faith to Jesus as the
sacrificial Lamb of God and the risen Lord

of all, their sins are forgiven, and the Spirit of
God comes into them, bringing eternal life.
Storyteller 2 & 3

Those who have decided to follow Jesus have
grown in number to include hundreds of
millions of people.

And according to God’s story, the time will come
when His followers will include people from
every tribe and nation under Heaven.

Then, Jesus will return, just as He promised.
Storyteller 1
Those who have rejected Jesus throughout the ages
will be forever separated from God in the
place that was prepared for Satan and his
followers.

Those who have trusted Jesus will know life as
it was meant to be, with
God…forever.
	
	
	

	A Personal Invitation

	Event 36 - His Invitation to You

	Scene 86

Storyteller in front of set.
*
*
*
*
*
*
*
*
*
*

*

*

*

*

*

*

*

*

Adam eating fruit

*

*

*

*

*

Adam & Eve wondering in Garden

*

*

*

*

*

*

*

*

Sunset wide shot of Eden

*
*

*

*

*

Abraham preparing to sacrifice Isaac

*

*

*

*

*

Scene from the Passover

*

*

*

*

Scene from the temple

*

*

*

*

Scenes from Jesus of Nazareth

*

*

*

*

*

*

*

*

*

**

*

Back to Storyteller

*

*

*

*

*

*

*
*

*

*

	Storyteller 1, 2, & 3

You have now heard what many have called

“The Greatest Story Ever Told.”

But, if it is really true, then it’s not just a story.

It is something much more, with incredible
meaning for all of us.

There are other stories about God and man.

They also claim to be true.

But this story is different.

Other stories tell of people who supposedly
found
their way to God. This story tells us it is
impossible for people to make a way to God.

But God loved the world so much that He came to
us.

Through this story we learn about a deadly
spiritual disease that came into the world
through the disobedience of Adam, the first
man created by God.

This disease, called sin, is an evil power that
separates people from God, bringing death to

all it touches. From generation to generation,
sin has been passed down, infecting every
person to this very day.

But through this story we also learn that even from
the very beginning, God had a plan to send a
Deliverer who one day would free us from sin
and death forever.

As God provided the covering for Adam, the ark
for Noah, the ram for Abraham, and the
Passover lamb for the Hebrew people, so also
God has provided freedom from sin through a
Deliverer.

But who could have imagined that this Deliverer
would be God Himself in human form? Jesus!

He became one of us.

He lived among us.

He felt our pain.

And so that we might live with Him forever,

He gave His life to pay the penalty for our sin.

Then, He proved that He is who He claimed to be,

 by overcoming death.
Storyteller 1, 2, & 3

Jesus is unlike any other.

And He desires to make His story, your story.

He’s inviting you to come and follow Him.

He is offering you help for today, and hope for
tomorrow.

His invitation will not be open forever,

but it is open for you now.

Won’t you say yes?
Storyteller 1, 2, & 3

If you want to know and follow Jesus, then simply
tell Him so.

Confess to Him your need for forgiveness.

Acknowledge your trust in Him as the One who
died
for your sins so that you might be
restored to your heavenly Father…Who
loves you.

Receive the Spirit of God and allow Him to
direct your life.

In doing this your deepest longings will be
fulfilled, and you will bring glory to God!
	
	
	

The End

©2000 Mars Hill Productions

1

11/19/2002 - 1:40 PM
©2000 Mars Hill Productions

11/19/2002 - 1:40 PM

