

CLICK®

UNIT 5 : 8-11s

Who is Jesus?

From John's Gospel

Photocopiable masters for downloading

The following photocopiable masters are designed to be used with Unit 5 of CLICK (8-11s).

The contents remain the copyright of The Good Book Company. These masters may only be used by leaders who have purchased CLICK (8-11s) to use with their group. You can find full details of the CLICK teaching curriculum from our website (www.thegoodbook.co.uk) or by phoning a member of our admin team on 0845 225 0880.

The small print

CLICK is based on the kids@church programme from CEP Australia. The material has been revised, expanded and redesigned for use in the UK. Original material written by Simon Smart, Kirsty Birkett, Rhonda Watson. Revised and expanded by Alison Mitchell (alison@thegoodbook.co.uk). Designs by Wild Associates Ltd and Jon Bradley. Extra illustrations by Kirsty McAllister.

CLICK is published by The Good Book Company, 37 Elm Road, New Malden, Surrey, KT3 3HB, UK. Tel: 0845 225 0880. www.thegoodbook.co.uk
Bible verses taken from Contemporary English Version (CEV) © American Bible Society 1991.

CLICK[®] 8-11s PLANNING SHEET

Use this sheet to plan your session—or fill it in quickly at the end of the session so that the leader next week knows what has been taught, how the session went, which songs were sung etc. You may find it helpful to keep these planning sheets in a ringbinder at church.

Session: _____

Date: _____

Leader's name: _____

 Start up	Comments
 Chat time	
 Bible focus	
 Teaching time	
 Activities	
 Bringing it together & prayer	

Notes for next week:

Write down, or draw pictures to represent the things you know about Jesus.

Things he did

WHAT I KNOW ABOUT JESUS

Things he said

© The Good Book Company 2006

The purchaser of CLICK Unit 5 (8-11s) is entitled to photocopy this page for use with his or her group.

© The Good Book Company 2006

The purchaser of CLICK Unit 5 (8-11s) is entitled to photocopy this page for use with his or her group.

THE LAMB OF
GOD WHO TAKES
AWAY THE SIN OF
THE WORLD

INTERVIEW ROLE-PLAY

Presenter (Sceptical Sam Martin): **Good evening everyone, welcome to channel 8's Palestine National News! Tonight we are joined in the studio by four men who say they are disciples of a man called Jesus of Nazareth. John the Baptist has made some big claims as to who Jesus is. He might be the promised Messiah! And all this about the son of a carpenter from Nazareth.**

For more on this story, we are joined tonight by Andrew, Peter, Philip and Nathanael. Gentlemen, welcome to the program.

Chorus of **sure, no problem, hi, and good evening.**

Andrew, we'll start with you. What was it about Jesus that first captured your attention?

Andrew: **Well, I've been a follower of John the Baptist for some time now. But he was always on about not being the one to follow. He taught that he was only preparing things for the one who was to come after him. He said this person would be so great that John wasn't even good enough to tie up His sandals for Him.**

Then one day not so long ago, he saw Jesus coming, and he said, 'look, here is the Lamb of God, who takes away the sin of the world'. This was an incredible moment. We didn't really know what he meant, but we knew that Jesus was the one John had been speaking about.

Sceptical Sam Martin: **Can you describe the moment that you first met Jesus?**

Andrew: **I knew straight away that this was the one John had been promising. There was something about Him. I knew that I was standing before the Messiah!!**

Sceptical Sam Martin: **Peter, I understand you are convinced by this Jesus as well. What tells you that He is more than just a wise man?**

Peter: **When Andrew came to tell me he had seen the Messiah, I was hopeful but not expecting too much. We have waited so long for this Christ to appear. But I had also heard John talking about the one who was coming, so I was a little excited as well.**

I only had to listen to Jesus to realise there was something special about Him. He spoke with God's authority. I can't explain it any other way.

I have since seen some amazing things while I have been with Jesus. He has power to perform miracles. In my mind there is no other explanation. Jesus is the one.

Sceptical Sam Martin: **Umm, interesting stuff. Philip, you too were an instant convert to Jesus?**

Philip: **I guess you could say that. I've known Andrew and Peter for a long time. We are from the same town, Bethsaida. I have to say that Jesus struck me as the one the Scriptures have spoken about. He has to be the one. He is too powerful to be ignored. I couldn't wait to tell Nathanael about Him.**

Sceptical Sam Martin: **And how did you react to this news, Nathanael?**

Nathanael: **Well, I wasn't convinced when I first heard about this Jesus. I mean, who ever heard of anything good coming out of Nazareth? Sorry to any of your viewers from there, but really, it isn't somewhere I would have picked to be the home town of the Messiah!!**

But I was proved wrong. Jesus showed me pretty quickly that He was no hoax. He knew things about me that, unless He was from God, He could not have known. Since then, I have seen many more impressive things. This guy is the real deal.

Sceptical Sam Martin: **Something tells me this isn't the last we are going to hear about this Jesus. A viewer's poll has been set up tonight. You can text-message your answer to the question:**

Could Jesus of Nazareth be the Messiah?

For Yes call 0845 225 0880

For No call 0845 225 0990

This Jesus will have to do more to convince me. Let us know what you think.

Gentleman, thanks for your time, and good luck following Jesus of Nazareth.

I'm Sceptical Sam Martin for Channel 8 news.

End of interview.

Session 2

**I am the bread
that gives life**

Session 3

**I am the light
for the world!**

Session 4

**I am the good
shepherd**

Session 5

**I am the one
who raises the
dead to life**

Session 7

**I am the way, the
truth and the life**

Media Pass

N47862//43315-%//--+//147-BN082

Name: _____

Sex: _____

D.O.B: _____

Title: *(Job on the media team)*

Employer: _____

Channel 8 Palestine News

Signature: _____

Media Pass

N47862//43315-%//--+//147-BN082

Name: _____

Sex: _____

D.O.B: _____

Title: *(Job on the media team)*

Employer: _____

Channel 8 Palestine News

Signature: _____

Media Pass

N47862//43315-%//--+//147-BN082

Name: _____

Sex: _____

D.O.B: _____

Title: *(Job on the media team)*

Employer: _____

Channel 8 Palestine News

Signature: _____

Media Pass

N47862//43315-%//--+//147-BN082

Name: _____

Sex: _____

D.O.B: _____

Title: *(Job on the media team)*

Employer: _____

Channel 8 Palestine News

Signature: _____

The Palestine Herald

GALILEE MIRACLE SATISFIES THE CROWDS

5000 people were reportedly fed with only five loaves of bread and two fish near the sea of Galilee yesterday, when Jesus of Nazareth pulled off what is being called the greatest 'picnic miracle' ever. Jesus himself was unavailable for comment, but witnesses said there was undoubtedly a miracle performed to feed the large crowd that had gathered around Jesus and his disciples.

This miracle comes close on the heels of others that have been reported including the healing of man in Jerusalem who had been sick for 38 years. The crowds around Jesus have been growing enormously in recent months and as we approach the Passover Festival there are signs that things are only going to get more interesting.

Paulos Doula who was in the crowd when everyone was fed, said it was the most extraordinary thing he had ever seen. 'I came along with some friends to hear what this Jesus guy was about. I didn't expect to see anything I hadn't seen before, but this man is something special', he said.

Katherine Weiss also spoke of the amazing events in the crowd. 'After everyone had been fed so well that they didn't want any more, I counted 12 baskets of leftovers that the disciples had gathered up. I saw what Jesus started with, and there is no other explanation than he is some sort of prophet', Weiss said.

Use John chapter 6 verses 14-15 to fill in the missing words.

Once the _____ had been performed, the people began to say that Jesus was a _____ that had been sent into the _____. Jesus, who did not want to be made into the _____ of the people, left to be on his own on a _____.

Only time will tell just who this Jesus really is. Is he a magician, or as some are suggesting, the real thing, the Messiah who has come to save his people?

Contents

Local news.....	2
World news.....	3
Finance.....	6
Sport	12
Weather.....	14
Comics.....	17
Classifieds.....	19

In the news today

Boy loses goat

Jerusalem: A shepherd boy reports a missing goat.....page 2

Pyramids still standing

Egypt: Repair workers in Cairo today said how glad they were that the pyramids are still standing years after they were built....page 4

Hessian back in fashion

Galilee: That good ol' material is hitting the streets again this summer, proving that fashion doesn't have to cost an arm and a leg....page 17

Weather

Galilee.....	sunny 24-31°
Jerusalem.....	sunny 23-32°
Damascus.....	bright 30°
Bethlehem.....	cloudy 29°
Tyre.....	storms 20-27°
Desert regions....	dry 28-35°
Samaria.....	overcast 20-28°

NEWS SCRIPT

Introductory theme music if you wish.

Newsreader Janita/Joe Rabin (male or female):
Welcome to Channel 8 news. I'm Janita/Joe Rabin. Tonight we hear again about Jesus of Nazareth and the healing of a blind man.

Taxes to Rome are to go up by 10% in the new year.

There are predictions of heavy storm activity over the Arabian Peninsular.

But now to our main story. News today of the healing of a man born blind. Reports say that Jesus of Nazareth has followed a statement He made earlier, that He is the 'light for the world', by giving sight to a man known locally as blind Bob Rubenstein.

Rubenstein is well known as a blind beggar in the local area. He now appears to have been healed, and is spreading the news that Jesus of Nazareth is the man who did it. Earlier reports that said this wasn't blind Bob at all, but someone pretending to be him, have been proven false by his parents coming forward to positively identify him.

Rubenstein is one of a growing chorus of those who say only God could be responsible for such a remarkable healing.

More on this story from our reporter close to the story, Isaac/Rachel Watts.

Isaac/Rachel Watts: **Yes Janita, this story is causing quite a stir. The Pharisees are arguing that if Jesus did in fact heal this man, Bob Rubenstein, that it occurred on the Sabbath and represents a breaking of Jewish Law. The Sabbath is supposed to be a day of rest, but clearly Jesus saw that a healing was more important.**

Certainly it looks like the healing of the blind man did occur. There are lots of people I have spoken to who have known Rubenstein all his life. They say he grew up without sight, and was a beggar in the town. He is now running around with full vision, and there is no other way to explain this except that Jesus did it.

It will be interesting to see what happens next. The Pharisees think they have a case against Jesus as our expert in the law, Paulos, reports.

Paulos Kissenger: **I am a Pharisee and there is no doubt in my mind that this act of Jesus is breaking with the Law of Moses. If this man was respectful of God's ways, He would not carry out such wrong acts on the Sabbath.**

We think that this man is a real danger to the community. He is gathering quite a crowd of people around Him, and if these acts of power and kindness continue, I would be concerned about the effect they might have.

Anyway, we find it hard to believe that such a sinner as Jesus could perform a miracle like this. We follow Moses, and we have no idea where this Jesus has come from.

Woman/man in the street (a witness): **I saw the blind man for many years begging on a street corner. We occasionally would give him something to eat, or a few shekels. He was friendly and we felt sorry for him.**

I could hardly believe it when I saw him walking and running around the streets, shouting that he could see. I even spoke to him and he was looking into my eyes. I could tell he could see. It was amazing.

Janita/Joe Rabin: **Perhaps the best way to clear this up is to talk to the man who was healed.**

Bob Rubenstein: **Yes it is true, I have been blind my whole life, and now I can see. Jesus has healed me. I can hardly believe it myself, but it's true, and I'm here as living proof that Jesus is the Messiah.**

The Jewish leaders haven't been happy. But I think it's silly to worry about the Sabbath law when Jesus has given me my sight back. No one has ever given someone sight who was born blind. Jesus couldn't have done this unless He came from God. I am convinced of that.

Janita/Joe Rabin: **Well, it looks as though this story is going to go on. We haven't heard the last of Jesus of Nazareth and His followers. We'll keep you updated as more news comes to hand.**

Kaleidoscope

Gear:

- A cardboard cylinder large enough to fit the lid of a two-litre plastic milk bottle in the end
- Two lids from two-litre plastic milk bottles, white or clear
- Clear plastic/perspex, such as from a shirt box lid
- Felt pens
- Scissors
- Small coloured stones as used in fish tanks
- Adhesive tape
- Metal skewer
- Flame
- Wooden cutting board or newspaper
- Three 3 cm x 14 cm strips of mirrored perspex or plastic (see **Preparation**)
- Patterned adhesive *Contact* or attractive paper

Preparation:

- Start early to collect all the bits and pieces you need; send home a list with the children or put one up in the church foyer.
- Foil and cling wrap rolls, as well as the rolls from some gift wrapping paper, are the right diameter for this project.
- Mirrored perspex or plastic is reflective perspex/plastic glued to a plastic backing. It is available through Plastic Fabricators found in the *Yellow pages*. If you order 3 cm strips then all you need do is cut it into lengths. Alternatively, try good craft shops, or www.trylon.co.uk.
- A completed sample will inspire the children and also make the leaders lead by experience after having made their own.

Instructions:

1. Cut a 15 cm length from a cardboard cylinder.
2. Using a felt pen, trace a bottle lid onto the clear plastic or perspex and cut out.
3. Place six coloured stones into the lid, cover with the plastic circle and secure with adhesive tape.
4. Push the lid inside one end of the cylinder and secure with adhesive tape.
5. Using a hot metal skewer, make a hole in another lid to use as a peep-hole. This must be done under adult supervision or, with younger children, the leaders may wish to do it beforehand. The skewers can be heated over a gas or candle flame and the lids placed on wooden cutting boards or layers of newspaper.
6. Tape the strips of mirrored plastic into a triangular prism with the mirror sides facing inwards. This should slide inside the cylinder. Secure with adhesive tape 1 cm from the open end of the roll.
7. Place the lid with the peep-hole into the open end of the cylinder and secure with adhesive tape.
8. Decorate the outside of the cylinder with *Contact* or paper.

© The Good Book Company 2006
The purchaser of CLICK Unit 5 (8-11s) is entitled to photocopy this page for use with his or her group.

John 11:25-26

Jesus then said, ' _____ am the _____

who raises the _____ to life! Everyone who

has faith in me will _____, even if they

_____,
_____.

John 11:40

Jesus replied, 'Didn't _____ tell you that if you

had faith, you would _____ the glory of

_____,
_____.

© The Good Book Company 2006

The purchaser of CLICK Unit 5 (8-11s) is entitled to photocopy this page for use with his or her group.

The Palestine Star

Jerusalem welcomes its King!

Could he be the one?

Jesus of Nazareth entered Jerusalem yesterday, being hailed as a king.

Thousands of supporters lined the streets as this son of a carpenter came into the city riding on a donkey. Crowds were heard to shout 'Hosanna, God bless the one who comes in the name of the Lord!' People were waving olive branches, the traditional Jewish way of welcoming a famous person.

Jesus certainly is becoming famous. People are wondering just who he is. Could he be the Messiah? Some people in the crowd seemed to think so. 'We have been waiting for so long for the Messiah to come. I just know that this Jesus is the one', said Sarah Spielman, a local trader in Jerusalem. 'We have heard about the miracles he has performed, and when he raised Lazarus from the dead, Jesus proved he is our king', she added.

Scenes such as those seen yesterday are unusual in Jerusalem. Many people appear to be rushing to put their faith in Jesus. Others in the crowd are not convinced. Joseph Gleitzman was watching the procession, but was not sure about Jesus. 'He's just another pretender as far as I'm concerned', he said. 'I want to see some real power and the overthrow of the Romans before I will be convinced'.

The Pharisees said that Jesus was a trouble-maker and needed to be stopped. They said that Jesus came from the devil and not from God.

Things look like getting more and more tense in the days ahead, as people argue over whether Jesus is the great hope, or just a great hoax.

Exclusive interview with Lazarus....	4
Man lost in the desert.....	7
Governor to visit Rome.....	9

Weather should be sunny and 31°

Promo Storyboard *John 13: 14:6*

1

MUSIC:

VOICE:
Tonight the Jesus story just gets bigger.
More 'I am' statements from the Carpenter from Nazareth.

2

picture

3

VOICE:
Jesus claims that he is the way, the truth and the life and that he is the only way to the Father. He offered a new 'command' to his people to love each other as he has loved them.

4

picture

5

VOICE:

6

7

picture

8

VOICE:
Jesus is always in the news. Could he really be the way to true life with the Father? There will be more trouble ahead. That story and more tonight at 6 on Channel 8 news.

Memory Verse

Read the memory verse John 14:6 with your leader. Then choose one word from each row and write it in the right hand column to make the memory verse.

JOHN 14:6

you	they	I	
did	am	was	
the	through	without	
best	way	only	
the	under	because	
truth	spirit	king	
and	was	from	
the	she	they	
gun	life	shield	
alongside	over	Without	
him	them	me	
anyone	no-one	everyone	
can	should	could	
climb	run	go	
with	to	away	
the	a	some	
brother	Father	cousin	

© The Good Book Company 2006

The purchaser of CLICK Unit 5 (8-11s) is entitled to photocopy this page for use with his or her group.

BETRAYED!

**Jesus
Arrested**

**Judas
turns
him in**

**High
priest
sends
Jesus to
Roman
Governor**

JESUS

ABANDONED

BY

CLOSE

FRIEND

DEATH

SENTENCE

FOR

JESUS OF

NAZARETH

**IS IT
OVER?**

Jesus

dies on

a cross

Hopes

fade with

‘Messiah’

in tomb

1. Betrayed! Jesus Arrested—Judas turns Him in

Read about it. Read about it!

Jesus of Nazareth has been arrested in Jerusalem after being betrayed by a disciple, Judas. The Roman soldiers sent by the Pharisees and chief priests arrested Jesus. One soldier's ear was cut off in the scuffle that broke out at the arrest. Jesus healed the soldier and told His disciples not to resist because He had to do what He came for.

2. High priest sends Jesus to Roman Governor

Read about it. Read about it!

Jesus has been sent to Pilate, the Roman Governor after being questioned by the High Priest. Jesus has been tied up and hit. He refused to answer the High Priest's questions, but only said that He had never hidden His teaching. Jesus is now believed to be in the hands of Pilate, where He awaits a trial.

3. Jesus abandoned by close friend

Read about it. Read about it!

As Jesus has been arrested, His disciples have scattered and are nowhere to be seen. A crushing blow to Jesus happened when one of His closest friends, Simon Peter, three times denied ever knowing Jesus. When Peter was asked about Jesus, he said he never knew Him. This must be hurtful for Jesus. In His hour of greatest need, even His friends pretend they don't know Him.

4. Death sentence for Jesus of Nazareth

Read about it. Read about it!

Jesus of Nazareth has been sentenced to die on a cross. Pilate said he could find no evidence against Jesus but gave in to the wishes of the crowd, who shouted 'Kill him, kill him'. Pilate ordered that Jesus be beaten with a whip and given a crown of thorns.

Jesus said that Pilate had no power over Him, except what God had allowed him. Pilate tried to find a way out of killing Jesus but was afraid of the crowd. The crowd wanted Jesus to die!

5. Is it over? Jesus dies on a cross

Read about it. Read about it!

After an agonising walk carrying His cross, Jesus was crucified on the hill called Golgotha. He was badly beaten, then nailed to a cross with common criminals on either side of Him.

Jesus hung on the cross for hours before finally saying 'It is finished', and then He died. People are now left wondering about all Jesus said and did. Is it all over?

6. Hopes fade with 'Messiah' in tomb

Read about it. Read about it!

The hopes of the followers of Jesus were dashed today. They thought He was the Messiah, but Jesus was finally laid in a tomb. Those who had put their faith in Him must now realise they were wrong. It seems that Jesus was just another great man who has now died.

© The Good Book Company 2006

The purchaser of CLICK Unit 5 (8-11s) is entitled to photocopy this page for use with his or her group.

EASTER EXTRA!

Easter story cookies

This is a great recipe to teach your children the REAL story of Easter. Do this activity BEFORE Easter Sunday.

A unique way for retelling the Easter story is by making Easter or Resurrection cookies. You could make the cookies with the children the week before Easter Sunday. Optional Bible readings are included to read with the children as they prepare the cookie mix.

After baking, these biscuits are left in the oven overnight. In the morning they are hollow, just like Jesus' tomb.

You will need:

- 1 cup whole pecans
- 1 teaspoon vinegar
- 3 egg whites
- a pinch salt
- 1 cup sugar
- a ziplock bag
- 1 wooden spoon
- waxed paper (baking parchment)
- baking tray
- an electric mixer
- A Bible

Instructions:

1. Preheat oven to 180°C (this is very important—don't wait until you are half done with the recipe).
2. Cover the biscuit tray with waxed paper (baking parchment) and set aside.
3. Place pecans in ziplock bag and let children beat them with the wooden spoon to break into small pieces. You may need to crush them some more after the children are done. As the children do this, explain that after Jesus was arrested He was beaten by the Roman soldiers. (Read **John 19 v 1–3**.)
4. Let each child smell the vinegar. Add 1 teaspoon vinegar into mixing bowl. Explain that when Jesus was thirsty on the cross, He was given vinegar to drink. (Read **John 19 v 28–30**.)
5. Add egg whites to the vinegar. Tell the children that eggs represent life. Explain that Jesus gave His life in order to give us eternal life. (Read **John 10 v 10–11**.)
6. Sprinkle a little salt into each child's hand. Let them taste it and brush the rest into the bowl. Explain that this represents the salty tears shed by Jesus' followers when He died. (Read **Luke 23 v 27**.)
7. Note that so far the ingredients are not very appetising. Add 1 cup sugar to the mix and explain that the sweetest part of the story is that Jesus died because He loves us. He wants us to know Him and belong to Him. (Read **John 3 v 16**.)
8. Beat the mixture on high speed for 12 to 15 minutes until stiff peaks are formed. Fold in the broken nuts. Drop a teaspoonful at a time onto the baking tray. Explain that each mound represents the rocky tomb where Jesus' body was laid. (Read **John 19 v 41–42**.)
9. Put the tray in the oven, close the door and turn the oven OFF.
10. On Easter Sunday give everyone a cookie. Notice the cracked surface and take a bite. The cookies are hollow! On the first Easter Day, Jesus' followers were amazed to find the tomb open and empty. (Read **John 20 v 1–8**.)

NEWS SCRIPT

Newsreader Janita/Joe Rabin (male or female):

Welcome again to Channel 8 news. Making news tonight, a camel goes on the rampage in a Jerusalem market; Roman governor confined to his sick bed; and Chariot registration to go up by 15% from next year.

But first to our main story. This is a story we thought had been put to rest, but tonight we again hear about Jesus of Nazareth! His followers say He has risen from the dead and has appeared to them many times over the last few days. His death by crucifixion was confirmed recently. Can He have come back to life? Mary Magdalene says yes and she joins us from her home now.

Welcome Mary, this sounds a bit far-fetched doesn't it? What's going on?

Mary Magdalene (looking very happy): **Yes, thanks for having me, Janita/Joe. I would have thought this story to have been hard to believe too, if I hadn't seen Jesus with my own eyes and spoken to Him. It is absolutely amazing.**

Janita/Joe Rabin: **I understand you were one of the first people on the scene. Can you describe what happened?**

Mary Magdalene: **I was devastated by Jesus' death. I saw Him dying on the cross in agony. I didn't know what to do. On the Sunday I went to the tomb where His body had been placed. But the stone at the entrance was not there, and I could see the body had gone.**

Janita/Joe Rabin: **That must have been quite a shock for you. What did you do next?**

Mary Magdalene: **I rushed back to tell Peter and John. They ran to the tomb. When they saw Jesus' body wasn't there they left, but I stayed.**

PICTURE 1: Display picture number 1—Mary talking to Jesus outside the open tomb.

The next thing I knew, someone was standing next to me asking me why I was crying. I thought it was the gardener. When He spoke my name, I suddenly realised it was Jesus speaking to me. My heart leapt. I almost fainted. We spoke for a while and then I went to tell the others.

Janita/Joe Rabin: **Yes, Mary is not the only one claiming to have seen the risen Jesus, but Thomas, I understand you were not convinced to begin with. Thanks for joining us.**

Thomas: **You are right, Janita/Joe. I wasn't with the others when they first saw Jesus. When they told me, I didn't believe them. I just thought they were really upset that Jesus had died and that it was all just wishful thinking. I told them this. A week later, we were all in a locked room when, out of nowhere, Jesus appeared among us. I was stunned. It was all true. Jesus had come back to life.**

PICTURE 2: Display picture number 2— Jesus appearing before Thomas and the other disciples.)

Janita/Joe Rabin: **What did Jesus have to say to you?**

Thomas: **He knew I hadn't believed. He told me to stop doubting and to have faith. He then said that the people who have faith in Jesus without having seen Him, are the really blessed ones. I knew He was right. We need to have faith in Jesus, and I have been fortunate enough to see Him with my own eyes. He is my Lord. He is God.**

Janita/Joe Rabin: **Thanks Thomas. Now to Nathanael. You were one of Jesus' first disciples. Do you also say that He is now risen from the dead?**

Nathanael: **That's right, Janita/Joe. I have been with Jesus from the start, and looking back it shouldn't have been a surprise to see Jesus conquer death. He had shown us all along that He was the Messiah, the Son of God. Still, it came as a great shock when He was killed. But that was nothing compared to the shock of seeing Him come back to life.**

Janita/Joe Rabin: **You have seen Jesus more than once?**

Nathanael: **Yes, just recently some of us, including Peter, Thomas, James and John were out fishing. As we came to shore, Jesus was standing there. We hadn't caught a thing. He told us to lower our nets on the right side of the boat.**

This seemed a bit strange, but we did as He said and we pulled in the biggest and best catch of fish I have ever seen. It was amazing.

PICTURE 3: Display picture number 3—Jesus on the shore—the disciples hauling in a great catch of fish.

Janita/Joe Rabin: **Another of the disciples to join us from his boat on Lake Tiberias is Peter. Have you had any big catches today, Peter?**

Peter: **Nothing like the catch that Nathanael was talking about. We've caught a few fish today.**

Janita/Joe Rabin: **Peter, you also have been spending time with Jesus after His resurrection. I understand there was some controversy involving you, when Jesus was arrested by the Romans before He was executed.**

Peter: **Yes, I am afraid that's true. I stayed nearby while Jesus was being tried and tortured. I couldn't bear to see Him suffer like that. When I was asked whether I was one of Jesus' friends I said that I wasn't. I was really afraid of what they would do to me if I said yes.**

Janita/Joe Rabin: **That doesn't sound like the behaviour of a good friend.**

Peter: **No, you are right. I am really ashamed of what I did. I guess I failed on that occasion. But the thing is, Jesus has forgiven me. He has given me and the other disciples the job of looking after people who trust in Jesus.**

PICTURE 4: Display picture number 4—Jesus talking to Peter.

I know beyond doubt now that Jesus is the Son of God, and I won't have any trouble in future telling anyone that I am one of Jesus' friends. It doesn't matter what they say or do to me. I know who my king is.

Janita/Joe Rabin: **Well, thank you for being with us.**

That is the latest on the Jesus saga. His followers look more committed to telling people about Jesus than ever. It really is an amazing story. I suppose we all have to face Jesus and decide for ourselves whether He is worth trusting.

This is Janita/Joe Rabin. Goodnight.

