Godly Play-style Crib Service
This is an adaptation of Jerome Berryman’s Children’s Liturgy for Christmas Eve which is in The Complete Godly Play: Volume 3.
Instructions for the Storyteller and Doorperson are in italics.
Preparation

Stable is placed centrally at the front of the church. Kneelers/cushions are placed in semi-circles round it for the children to sit on. Chairs/pews are in a semi-circle behind them for the adults. (We usually get about 60 children and 60 adults.)
The Advent Candle Wreath is placed near the stable within the story-teller’s reach.
As the families arrive, the doorperson greets them and gives each person a copy of the service sheet and a silver or gold star. The doorperson chooses children to hold the crib figures in readiness for bringing them forward during the service.
Quiet music is playing as the gathering happens.

Service

The storyteller lights the Advent wreath.

We are ready. The waiting is over. This night is like no other night. This night is a night to sing and dream our way to Bethlehem, a little town in the hill country, 10 miles south of Jerusalem.

In the centre of the town is a small inn. On this night it is overflowing with people seeking a place to sleep and something to eat.

Behind the inn is a dark stable. A donkey chews barley and a cow leans and rests. All is quiet and still.

As the first two verses of O Little Town of Bethlehem are sung, the animals are placed in the stable, and the inn keeper (if used) placed beside it.

As night gathers, two travellers slowly come up the road. The young woman is about to become a mother. She is walking with her husband. They are Mary and Joseph from Nazareth. They have walked for six days to come to this town where King David was born so long ago.

They have come, like so many others, because the Roman Emperor wants to count each one so that he can take their money as a tax.

But it’s late and Mary is weary. Where will they sleep? There is no room at the inn, but the innkeeper lets them sleep in his stable with the animals.

As two verses of Once in Royal David’s City are sung, Mary and Joseph are placed in the stable.

Stars brighten slowly in the sky. All creation holds its breath. Suddenly from the stable comes the cry of a new-born baby. Mary wraps the child gently in a blanket and lays him in the feed box which Joseph has filled with straw.

The Christ Child is placed in the manger as Away in a Manger is sung.

In the hills outside Bethlehem, shepherds are watching their shadowy sheep. All at once, the dark is lost in light, and in the midst of the light is something even brighter – the faces of angels.

The fearful shepherds hear music in the sky and a voice says to them, ‘Do not be afraid. I bring you good news of a great joy – a joy to be shared by all people. Today in the city of David, a Saviour is born. He is Christ the Lord.’

More angels appear – a whole heavenly host – praising God and singing, ‘Glory to God in the highest and on earth peace, goodwill to all people everywhere.’

The shepherds run with joy across the fields to Bethlehem to the barn behind the inn. They find the Holy Family there, and creep forward, overwhelmed with mystery, to find Nativity itself in the centre of all that love.

The angels and shepherds are placed as verses from While Shepherds Watched Their Flocks are sung.

Three camels plod up the road to Bethlehem. They have come from the East, far beyond the Arabian Desert, perhaps even as far as the Caspian Sea! The camels carry the kings, the wise ones, the Magi. They are following the wild star, the destiny they had never seen before. And they are following it wherever it goes to find the king its shining shows them.

Place the kings as the first verse and chorus of We Three Kings is sung.

The kings’ journey ends in a new kind of king. Their restlessness rests at last. They fall to their knees and give him bright gold, sweet-smelling frankincense and bitter myrrh – brought so far with so much love.

So now we have come, following the star to find God with us. We come, as people have come through the ages, to bring our gifts to the Christ Child – God with us.

Bring your gifts of stars and yourselves and place them in our crib scene. Enter into the mystery of Christmas, with which this night is filled.

Children and adults are encouraged to place their stars in and around the stable as Silent Night, Holy Night is sung.

The service ends with the storyteller saying a prayer, the Lord’s Prayer and blessing and inviting the families to steal quietly away to get ready to celebrate the mystery of Christmas.

