

Bring Your Friends to Jesus!

The Lame Man - Mark 2:1-12

Do you believe in Jesus Christ as your Lord and Savior?

If you do, Jesus has some very important work for you to do. He wants you to tell your friends about Him so that they too can believe. The news about Jesus is such good news it needs to be shared with the whole wide world!

Tell your friends about the wonderful place called Heaven where Jesus lives. They may want to go there with you!

Tell your friends about the sickness of their heart because of sin. They need to know their sin is a big problem that keeps them from Heaven. (Rom 3:23)

Tell your friends that Jesus loves them so much He made a way for their sins to be forgiven. (Rom 5:8)

Tell your friends that Jesus died on the cross for their sins. They deserve to die, but Jesus died in their place.

Ask your friends to join you in believing in Jesus Christ as their Lord and Savior. If they do, their sins are forgiven, they are a child of God, and Heaven is their forever home!
(Acts 16:31)

“Go into all the world, and preach the gospel to all creation.” Mark 16:15

Text by Nancy Cunningham, Illustrations by Ian Coate.

The contents of this book may be photocopied or distributed without permission from the author as long as no cost is charged and the Basic Training Bible Ministries name is used.

Basic Training Bible Ministries P O Box 21773 Hot Springs AR 71903 USA basictraining.org

Jesus is a very amazing man! He is God's only Son, perfect, holy and true. Because Jesus is God, He has the power to heal our sick and broken body. But even better than that, He has the power to heal our sick and broken soul by forgiving our sins. Jesus is our very best friend!

One day Jesus went to Capernaum and was teaching in a very crowded room. Everyone wanted to see Jesus! Everyone wanted to hear Jesus teach! The room was absolutely full! Just imagine the excitement!

Four men wanted to bring their crippled friend to Jesus, but they couldn't even get in the door! So they climbed up to the roof, pulled the tiles up and lowered their friend down to meet Jesus face to face!

When Jesus saw the crippled man he knew he was sick in his body and in his soul. Jesus could see the man believed in Him as His Lord and Saviour, and so he spoke to the crippled man. "Son, your sins are forgiven." Because Jesus is Perfect God He has the power to forgive sin. And the forgiveness of sin heals our sick heart.

Then, something amazing happened! Jesus spoke again and said "...pick up your bed and go home!" Jesus healed the crippled man's body too! He jumped up with joy and ran all the way home!

Isn't it wonderful that the four men loved their friend enough that they were willing to bring him to Jesus Christ!

Boys and girls, you too have friends that are sick in their soul because of their sin. Wouldn't it be wonderful to share with them the GOOD NEWS of Jesus Christ! Bring your friends to Jesus!

**“Go into all the world, and preach the gospel to all creation.”
Mark 16:15**

