

Illustrations by Masaru Horie Written by Suzie Sallee

 $\begin{array}{c} \text{Copyright} \circledcirc 2014 \\ \text{by Lutheran Hour Ministries} \end{array}$

Sharing toys with others, Sure helps to get along. But even better, share your faith In God, He makes us strong.

Some may not yet know God Or what He's even done: To save our lives from all our sin, By giving us His Son.

Many in this world right now Still haven't heard His Name. You can share what He has done, The reason Jesus came.

When Jesus was a young boy, He sat with those who taught. They asked Him questions to find out About His Word and thought.

Jesus had 12 chosen friends, And loved each one of them. He taught them how to share their faith, And one by one He'd send.

If God would give His Child for us, His precious only Son, Imagine how much love He has, For each and every one.

Here are ways to share your faith, So you might plant a seed: Love, forgive and do be kind. It's up to you to lead.

Share your faith by being kind, And show your heart is true. Share your love with everyone And tell them, "God loves you!"

Share your faith in action, By words or song or deed. Share what God has done for us, And why His love we need.

Look for times to share your faith:
A simple dinner prayer,
Even on the playground,
It can be most anywhere!

A friend may have forgotten To bring his lunch to school. You could share your meal with him, And show God's "Golden Rule."

Share a song of Jesus In the coming days. Teach the song to others, And why you sing His praise.

Make a joyful noise to God. It's sure to share His Spirit. Shout His love from mountain tops, And they'll be sure to hear it.

God's given us His promises. His Word He always keeps. He's with us every night and day. He never ever sleeps.

You might have a neighbor, Who can use a friendly smile. You've got one to give away. Show kindness, that's your style.

Smile with teachers or a friend, Maybe even Mom or Dad. Their day didn't go so well, And they are feeling sad.

Give them a great, big hug, And tell them, "I love you!" As this is just what Jesus taught, And it's what He would do.

When you go to Sunday school, Your teacher shares God's story. You learn about our Jesus, And His power and His glory.

Better yet, invite a friend To come with you this Sunday. Your friends will learn of God's love too, And they will have a fun day.

Now you can pass this story on To others that you meet. You're the one He chose to share And be His hands and feet.

Remember when you share your faith You must talk to God each day. Praying keeps us close to Him.

Just pray your special way.

You can pray all by yourself, Fold hands and bow your head. Do it in the morning time, And when you go to bed.

As you share what you believe And tell about His love, Show your faith by telling all About your God above.

Some may even wonder Why you laugh and sing a lot.
Joyful and so happy,
They'll wonder what you've got.

God's love for us never ends. His grace is deep and wide. So shine your light for Jesus. Don't ever let it hide.

He has shown us how to share. He taught us what we know. Get out there and be His light, So everyone can know!

Because this book has ended, Your job has just begun. You can read it to a friend. Share faith and make it fun! This smart booklet is ideal for kids learning to share their faith. Emphasizing how we all—both old and young alike—are to be Christ's witnesses, the reader sees how telling others about Jesus is as much living like the Savior as it is speaking about Him to others. It's a lifestyle that loves and honors God in different ways—by being kind, by showing concern, by sharing ourselves, and by telling others about all God has done for us through His Son, Jesus.

Sharing Your Faith is just one of the many fun and kid-friendly ministry resources available at www.lhm.org

