

1 the start of it all – time, life and the world

The only true God – totally perfect, totally loving and seriously powerful

* in the beginning... God created human beings in His image

all people including YOU

We are unique – we are made special so that we can know God.

* roots - genesis 1v1 & 27

2

The world is full of trouble, but the problem starts with us

All the wrong stuff you do, say and think

* there is a problem – your sins have cut you off from God

Literally separated from God, both in this life, and after you die [in hell]

* access denied - isaiah 59v2

3

Totally utterly and passionately

Including you, despite all the bad stuff you've done

* God loved the world so much that He gave His one and only Son...

Sent as a gift

Jesus Christ

* tru luv - john 3v16

4

Brutally nailed to a cross

* He died because of our sins. He was raised to life to make us right with God

The best come-back ever – Jesus rose again 3 days later. He's still alive today and can still sort you out.

* sorted - romans 4v25

Sin=death[hell]. Jesus died in your place so that you can be forgiven

5

Turn your back on all the
wrong stuff in your life

Face up to God – accept
His love and forgiveness

* **repent... and turn to God** so that your
sins may be **wiped away**

When God says you're
forgiven - He means it.
You get a clean slate
and a fresh start.

* **turn** - acts 3v19

6

That means
ANYONE – even **YOU**

Pray, cry out, talk to God like He's
right there with you – cos He is

* **everyone who calls on the
name of the Lord will be saved**

Jesus

100% forgiven,
set free,
accepted by God
and guaranteed
heaven for ever.

* **safe** - romans 10v13

7

shout

if you want to get **sorted**
with God tell Him:

'Jesus, I know I've done loads of bad
stuff and I'm really sorry. I don't want to
live like that any more, I want to please
you. Thank you that you died for me so
that I can be forgiven and go to heaven.
I know you came back from the dead
and can still sort me out today. Please
forgive me and take control of my life.
Thank you.'

Published by The Good Book Company • www.thegoodbook.co.uk
ISBN: 9781906334536 (single)
9781906334543 (pack of 25)
Text by Dai Hankey • Design by gpdesign
Bible quoted from New Living Translation (NLT)

GoodBook
COMPANY

[sorted]