
To fi nd out the full story about who Jesus is and why he came visit:

www.christianityexplored.org
We feel these things intensely. But the only

way to conquer our fears is to see how

small they really are next to Jesus. The

powerful King who loves you, and gave

his life so that you could be forgiven and

made whole. Strange as it may sound, the

things you fear are nothing next to Him.

And to prove it, Jesus faced the greatest

fear for us – Death.

FEAR THE RIGHT THING

I wonder what frightens you the most at the moment? Being

shown up in front of your friends? Failing exams? Your parents

breaking up? Not having the right clothes or the right stuff to be part

of the group?

THE GREATEST FEAR

Jesus – the loving King – was put to death by being nailed to a wooden cross,

and then buried in a rock tomb. But on the third day he rose to life again.

Not as a ghost or a zombie, but as a living

victorious King. He had taken

on the oldest enemy and won hands down.

Jesus 1 – Death 0.

Who is Jesus? He is God’s true King who

came into the world to win forgiveness and

eternal life for people like you and me.

Who is Jesus? He’s the King who deserves

your honour and respect for who he is and

what he has done for you.

Who is Jesus? He’s the only one who will

hold your hand through all the fears of this

life, and bring you through the biggest fear

of all – death – to eternal life.

The

fright

of your life
look inside if you dare...

The

fright
Published by The Good Book Company.

UK: www.thegoodbook.co.uk USA: www.thegoodbook.com Australia: www.thegoodbook.com.au

Bible bits taken from New International Reader’s Version. Used with permission

ISBN (single): 9781908762269 ISBN (pack of 25): 9781908762276

ISBN 978-1-90876-226-9

The Fright of Your Life (CS3).indd 1-3 4/7/12 11:14:04

PEOPLE ARE TERRIFIED BY THE STRANGEST THINGS.
TAKE SPIDERS. PEOPLE RUN SCREAMING FROM SOMETHING
THAT IS TWO MILLION TIMES SMALLER THAN THEM.1 GO FIGURE…

But it gets weirder. Arachnophobia (fear of spiders) is joined by loads of other

“phobias” that people have. Can you guess which of these is not a genuine medically-

recognised phobia – a fake?

1 OK it might be different if you live in Australia, where some spiders are

seriously nasty, but for the most part they are totally harmless. The average house spider

weighsabout 4mg – the average human 80kg – I think I got the maths right, but feel free to check...

Trick question! They’re all real conditions that people suffer from.

And now you’ve probably got Sesquipedalophobia from just having

read them all.

But is fear a bad thing, really?

We can be afraid of things that can’t harm us; but

it’s a good thing to be fearful of things that can.

seriously nasty, but for the most part they are totally harmless. The average house spider

weighsabout 4mg – the average human 80kg – I think I got the maths right, but feel free to check...

Trisdekaphobia:

Fear of the number 13

(how about a spider with 13 legs?)

Genuphobia:

Fear of knees

(oh, come on – that just ridiculous)

Automatonophobia:

Fear of human-like dummies or wax

fi gures. (Mme Tussauds anyone?)

Venustraphobia:

Fear of beautiful women

Didaskaleinophobia:

The fear of going to school

(that’s just normal isn’t it?)

Dextrophobia:

Fear of having objects situated

to your right-hand side

Spectrophobia: Those who are

too afraid to look at their own

refl ection in a mirror

Pteronophobia:

The fear of being tickled with feathers

Sesquipedalophobia:

Fear of long words

(like that one presumably…)

Trisdekaphobia:

Fear of the number 13

(how about a spider with 13 legs?)

Venustraphobia:

Fear of beautiful women

 real conditions that people suffer from.

And now you’ve probably got Sesquipedalophobia from just having

We can be afraid of things that can’t harm us; but

WHAT GOOD IS FEAR?

We’re frightened of fi re. Why? Because it’s

dangerous, and unless we act cautiously

around it, we get hurt. So we respect fi re

– we fear it, so we treat it in the right way.

Used properly, fi re keeps us warm and

barbecues sausages. Disrespect it, treat it

wrongly, and your house, your looks, your

future can go up in smoke.

So fear isn’t bad – we just have to

make sure we are fearing the right

things in the right way. Because that can

truly be a life saver.

There’s a famous story from the Bible

that illustrates the point. Jesus was in a

boat on the Sea of Galilee with his friends

(disciples), who were experienced sailors:

A furious storm came up, and the

waves broke over the boat, so that

it was nearly swamped. Jesus was

in the stern, sleeping on a cushion.

The disciples woke him and

said to him, “Teacher,

don’t you care if we

drown?”

He got up, rebuked the wind and

said to the waves, “Quiet!

Be still!” Then the wind died

down and it was completely calm.

He said to his disciples, “Why are

you so afraid? Do you still have no

faith?”

They were terrifi ed and asked each

other, “Who is this? Even the wind

and the waves obey him!”

Mark’s Gospel chapter 4v36-41

As terrifying as the storm’s power is, it

is nothing compared to the power of

Jesus. And to show it he talks to the

weather as though it were a yappy dog.

He says: “Hush!” and the wind and waves

immediately do as they are told.

The disciples start being afraid of the

storm, but end up terrifi ed of Jesus and

his power. They ask a really important

question: “Who is this?”

Everything Jesus did and said pointed to

who he was. He was God, who had come

to live in the world he had made.

And everything he did and said pointed

to why he came. He came to sort out our

sick, broken and frightened world, and

put it back in touch with the God who

gives it life.

Jesus deserves our respect for

who he is. But he doesn’t want

us to be terrifi ed of him. Because

no one cares more for our world

than Jesus.

And no one cares for you more

than Jesus does.

us to be terrifi ed of him. Because

The Fright of Your Life (CS3).indd 4-6 4/7/12 11:14:35

