

Tell the Good News

He who wins
souls is wise.
(Proverbs 11:30 NIV)


We are blessed to know about God's love for us, and we can trust that He will always be there to care for us. God wants everyone to know about His never-ending love and His gift of salvation.


Jesus asks His followers to share the good news of salvation with as many people as we can. When we tell others of Jesus' love, we are helping them find salvation. Sharing the good news of Jesus' love with others is one of the best things we can do! When we think about how happy knowing Jesus makes us, then we can imagine how much joy He can give to others who do not know Him yet.


The way we live our lives is one way that we can be a witness of Jesus' love and truth that dwells in us. If our actions and words are kind and loving, people see that there is something special and different about us, and we can tell them that it is God's Spirit in us and His love that makes us different. Let's tell and show others the good news!


Action

Can you think of something that you could do in your day to show others Jesus' love? Why not give it a try?


*Authored by Katuscia Giusti. Illustrations by Sabine Rich. Design by Stefan Merour.
Published by My Wonder Studio. Copyright © 2014 by The Family International*

