

Read the story about the healing of Jairus' daughter in Mark 5:22-24, 35-43 and Luke 8:41-42, 49-55.

I was 12 years old when Jesus brought me back to life.

*Faith-filled Models from
the New Testament:*
**Jairus and
his daughter**

Jairus, a leader in the synagogue, had only one daughter, who became ill. He became very worried when her health grew worse and she appeared to be near death, so he set out to find Jesus to ask for His help.

Before Jesus arrived at the house, the daughter died. Jesus told Jairus not to worry but to believe that He would heal his daughter.

At the house, everyone was crying, and many of them laughed at Jesus when He said, "She's not dead, but sleeping." So Jesus took only Jairus and his wife, and three of His disciples into the room where the girl was. He took her by the hand and told her to get up, and she did! Everyone was amazed and so very happy!

