
My Best Friend,

Jesus
WordAction’s

LEADER’S GUIDE
© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Senior Editor: Melissa K. Hammer
Curriculum Director: Merritt J. Nielson

WordAction Director: C. Eric Bryant
Publisher: C. Hardy Weathers

WORDACTION PUBLISHING COMPANY
Kansas City, Missouri

Unless otherwise indicated, all Scripture quotations are taken from the Holy
Bible, New International Readers Version® (NIRV®).

Copyright © 1995, 1996, 1998 by International Bible Society. Used by
permission of Zondervan Publishing House. All rights reserved.

Verse marked NIV are from the Holy Bible, New International Version® (NIV®).
Copyright © 1973, 1978, 1984 by International Bible Society. Used by

permission of Zondervan Publishing House. All rights reserved.

Pictures are used by permission of The JESUS Film Project and taken from
the JESUS Film or The Story of Jesus for Children.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

SECTION I
Leading a Child to Christ

Introduction

Leading a child to Christ is a special privilege for a children’s worker. Statistics show the

majority of conversions take place between the ages of 4 and 14. The increase of evil forces

pressuring today’s children makes it imperative to win them to Christ early. The Bible says, “. . .

he who wins souls is wise (Proverbs 11:30, NIV).” We are especially wise when we help children

enter into a saving relationship with Jesus Christ. An early relationship with Jesus may keep

them from marring or destroying their lives.

This manual tells how to use My Best Friend, Jesus salvation booklet with children who

respond to a salvation invitation. Children make this important decision in various settings.

Many come to the altar during children’s worship, an adult revival, Kids’ Crusade, or children’s

camp. However, some are saved in a Sunday School class, during a home evangelism call, or

after conversation with a trusted adult friend. Throughout this manual, the term altar is used

for illustration. However, the procedures described fit any setting where a child comes to

Christ.

The following suggestions will help you use this guide most effectively.

1. Read it carefully. Study each page of My Best Friend, Jesus salvation booklet,

noting the procedures and conversation suggested for that page.

2. You should not memorize the suggested conversation or use this manual when

you counsel a child. Instead, try to remember the major ideas. Then, as you

counsel, express those ideas in your own words.

3. Practice the procedures and conversation with an adult friend. Take turns using

My Best Friend, Jesus salvation booklet with one another.

4. If you find it hard to remember major ideas, lightly pencil some notes on a copy

of My Best Friend, Jesus salvation booklet. Keep that copy in your Bible, purse

or pocket, ready for use whenever you counsel a child.

Working with the Child

When discussing the steps in leading someone to Jesus Christ, it can sound very

mechanical. However, before the mechanics can succeed, God’s Holy Spirit must be present.

Only the Holy Spirit can bring conviction or give assurance of salvation. The Spirit also directs

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

your words and actions. He has been working long before you kneel with the child, and He will

continue working after you are finished.

When a boy or girl comes to an altar to pray, kneel beside him or her and pray silently

for a few moments. Wait until the child looks up before you begin talking. Begin by asking the

child’s name if you don’t know it. Then, call the child by name and ask, (Child’s name), why

have you come to pray? This type of conversation does not take away from God’s call on the

child’s life. It simply keeps you from praying for children to “be saved” if they came to pray for

another purpose.

If the child does not look up or acknowledge your presence in a reasonable length of

time, touch the child gently to gain attention. Ask, Is there something I can pray about with

you? When the child responds “yes,” ask, Why have you come to pray?

If you discover the child did not come to pray for salvation, don’t force the issue. The

child probably is not spiritually ready to commit to Christ. Leading through the steps of

salvation before a child is ready may actually hinder the work of the Holy Spirit. Instead, pray

together about the expressed need, and assure the child that God heard the prayer.

Children seeking salvation usually express this in a way you can recognize. They may

say something such as “I want Jesus to be my best Friend” or “I want to be a Christian.”

Some children will mention a specific wrongdoing for which they feel guilty and ashamed.

If the child appears to sense a need for salvation, begin counseling. Open My Best

Friend, Jesus salvation booklet (not this manual), and place it where the child can see it.

Except as noted, read the statement in large print first (on the page to the child’s right).

Afterwards, read the Bible verse from the bottom of the page. Then, explain the concept and

verse(s) as needed. The ideas given in this manual should help you. But remember—don’t try

to memorize them word-for-word. Use wording that is natural for you.

Periodically stop and ask, Do you understand this? If the child doesn’t understand, go

over the material again to clarify. If the child says “I think so,” move on to the next page. Or,

ask the child to tell you in his or her own words what you have

just said.

The pages which follow take you completely through the

My Best Friend, Jesus salvation booklet. At the end, you will find

instructions to guide the child in a prayer of confession and trust.

However, as you go through the book, respond to the leading of

the Holy Spirit in your situation. Some children may be ready to

Only the Spirit
can bring
conviction or
give assurance
of salvation.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

pray before you reach the end of the booklet. Don’t be tied to a specific form or plan; work

with each child as an individual.

The steps outlined here do not take a long time. Do not try to stretch out the discussion

on any page. Remain attentive to the Holy Spirit’s leading as you talk and pray with the child.

God will bless your availability, and you will experience the privilege of leading a child to Christ.

Read, God loves all people. He wants to have a loving friendship with them.

Say, God loves everyone, and that includes [insert child’s name]. Say, 1 John 4:16 says,

read, “We know that God loves us. We depend on it. God is love.”

Say, No one else loves you as much as God.

Read, But everyone has sinned by disobeying God. Sin breaks our friendship with God.

Sin is disobeying God. It is doing something God said not to do, or not doing something

God has said to do.

Say, Lying, cheating, and stealing are sins because God has told us not to do them. We

also sin when we know God wants us to do something, and we don’t do it.

Ask, Do you understand what sin is? Allow the child to answer. If necessary, review the

material again.

Say, Romans 3:23 says, then read, “Everyone has sinned. No one measures up to

God’s glory.”

But everyone has sinned by
disobeying God. Sin breaks

our friendship with God.

Sinis disobeying God. It is doing
something God said not to do, or not
doing something God has said to do.

“Everyone has sinned. No one measures up to
God’s glory” (Romans 3:23).

God loves all people. He
wants to have a loving
friendship with them.

“We know that God loves us. We depend on it.
God is love” (1 John 4:16).

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Say, This means that you and I have sinned. When God first created human beings, they

were exactly the way He wanted them. Then those first people disobeyed God. Because of

their sin, “No one measures up to God’s glory,” just like the verse says.

Ask, Do you understand this? If the child does not understand explain this material again. Then

ask, Have you sinned? The child should respond yes if he or she understands the concept.

Say, There is only one person in all of history who has never sinned. That person is

Jesus.

Read, God loves us very much. He sent His Son, Jesus, to show us His love. Jesus came

as a baby. He was God’s one and only Son.

Say, Jesus was God’s plan to bring us forgiveness. Let me read you 1 John 4:9, then read,

“How did God show his love for us? He sent his one and only Son into the world. He

sent him so we could receive life through him.”

Say, God wanted to show us how much He loves us. He sent Jesus so that we could be

forgiven for our sins.

Read, Jesus grew to be a man. He told everyone about God’s love for them. Jesus

showed people how to love God and each other. He always showed love to children.

Say, Luke 18:16 says, Then read, “Jesus asked the children to come to him. ‘Let the little

children come to me,’ he said. ‘Don’t keep them away. God’s kingdom belongs to people

like them.’”

God loves us very much. He
sent His Son, Jesus, to show
us His love. Jesus came as a

baby. He was God’s one and
only Son.

“How did God show his love for us? He sent his
one and only Son into the world. He sent him so we

could receive life through him” (1 John 4:9).

Jesus grew to be a man. He told
everyone about God’s love for
them.

• Jesus showed people how to love
God and each other.

• He always showed love to children.
“Jesus asked the children to come to him. ‘Let the little
children come to me,’ he said. ‘Don’t keep them away.

God’s kingdom belongs to people like them’” (Luke 18:16).

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Say, Jesus wanted to come to earth because He loves us very much. He wants to help

you know that God loves you. He also wants you to have a friendship with God.

Say, Jesus is very special. He is God’s one and only Son.

Read, Jesus did many loving things to show people He is God’s Son. He fed hungry

people. He healed sick people. He made dead people alive again.

Should children become distracted, and talk about God not healing someone, listen carefully.

Assure them that God does not always answer prayer the way we would like, and then gently

guide the conversation back.

Read, Matthew 9:35 says, “Jesus went through all the towns and villages. He taught in

their synagogues. He preached the good news of the kingdom. And He healed every

illness and sickness.”

Say, Many people loved Jesus.

Read, But some people did not love Jesus. They did not like His teachings. They did

not believe He is God’s Son. These people decided to kill Jesus. This was necessary

because He had come to die for the sins of all people.

Say, God knew from the beginning Jesus would be killed. Jesus also knew. He warned

His disciples about it.

Read, “From that time on Jesus began to explain to his disciples what would happen

Some people did not love Jesus.
• They did not like His teachings.
• They did not believe He is God’s Son.

These people decided to kill Jesus. This
was necessary because He had come to
die for the sins of all people.
“Jesus began to explain to his disciples what would happen to him. He
told them he must go to Jerusalem. There he must suffer many things

from the elders, the chief priests and the teachers of the law. He must
be killed and on the third day rise to life again” (Matthew 16:21).

Jesus did many loving things to
show people He is God’s Son.

• He fed hungry people.
• He healed sick people.
• He made dead people alive again.

“Jesus went through all the towns and villages. He
taught in their synagogues. He preached the good

news of the kingdom. And he healed every illness
and sickness” (Matthew 9:35).

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

to him. He told them he must go to Jerusalem. There he must suffer many things from

the elders, the chief priests and the teachers of the law. He must be killed and on the

third day rise to life again” (Matthew 16:21).

Say, Because everyone has sinned, they deserve to die for their sins. We deserve to die

for our sins, but Jesus provided a way out.

Read, Jesus died so all people can be forgiven and live as God’s friends. Jesus died for

you because He loves you.

Say, Jesus’ death means that you can be forgiven for all your sins.

Read, Forgive means to treat someone who has done something wrong as if he or she

had not done wrong.

Say, Let’s say that your best friend does something to hurt your feelings. If you really

forgive him or her, you don’t continually remind him or her about how badly he or she

treated you. When you forgive, you begin treating your friend as if it never happened.

Read, Romans 5:8 says, “Here is how God has shown his love for us. While we were still

sinners, Christ died for us.”

Say, Because of Jesus’ death, God forgives us. He treats us as though we had never

sinned.

Read, But the best part is that God brought Jesus back to life. Many people saw Him

and talked with Him. Later, Jesus returned to His Father in heaven. Acts 5:30 (NIV) says,

Jesus died so all people can
be forgiven and live as God’s

friends. Jesus died for you
because He loves you.

Forgive means to treat
someone who has done something wrong

as if he or she had not done wrong.

“Here is how God has shown his love for us.
While we were still sinners, Christ died for us”

(Romans 5:8).

But the best part is that God
brought Jesus back to life. Many
people saw Him and talked with
Him. Later, Jesus returned to His

Father in heaven.

“The God of our fathers raised Jesus from
the dead” (Acts 5:30, NIV).

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

“The God of our fathers raised Jesus from the dead.”

Say, Because God raised Jesus from the dead, you can live in a way that pleases God.

You can be forgiven for your sins. You can know that, someday, you are going to heaven

to be with Jesus.

Read, Jesus is alive today! He loves you and wants to be your Savior and best Friend.

We call Jesus our Savior because He died for our sins and helps us live the way God

wants us to live.

Say, Do you understand this?

Be careful to use terms the child understands. Terms like “Lord” and “Savior” are familiar to

people in the Church. If you use these terms, you must define them so the child understands

them. As Lord, Jesus is the ruler and leader of our life. As Savior, Jesus is the one who

forgives our sins.

Read, Do you want Jesus to become your Savior and best Friend right now?

If the child answers “yes,” proceed to the following page. If the child answers “no,” you will

want to probe a little deeper. Occasionally, a child will not be ready to pray. This does not

mean he or she is resisting God. More likely it indicates one of these snags:

• The child does not understand how to become a Christian. Ask, Do you

understand how to become a Christian? If the child answers no, go over the plan of

salvation again.

• The child may be experiencing doubt. Some children may believe themselves “so

bad” that God can not forgive them. If the child previously became a Christian and failed, he or

she may believe that God cannot forgive again. Ask, Is there a problem that keeps you from

wanting Jesus to be your Savior? Then deal with the issue the child mentions.

• The child may be embarrassed to pray aloud. The child may believe he or she must

confess past sins to you. The child may not know how to pray. Be ready to guide the child’s

prayer. Assure the child that confession of sins needs to be to God only.

Jesus is alive today! He loves you and
wants to be your Savior and best Friend.
We call Jesus our Savior because He died

for our sins and helps us live the way God
wants us to live.

Do you want Jesus to become
your Savior and best Friend

right now?

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Read, Here is what you need to do: ADMIT you have disobeyed God.

Say, You must tell God you have sinned, and you want forgiveness. Some people don’t

want to do this. They say, “I’m not that bad,” or “I’m no worse than other people.” The

Bible in Romans 3:23 (NIV) says, “for all have sinned and fall short of the glory of God.”

When we tell God about our sins, we call it “confessing our sins.”

Admitting also means you must stop sinning and begin obeying God. Imagine you are

walking down Main Street. You realize you are walking the wrong way. What would you

do? Allow the child to answer. That’s right, you would turn around and go the right

direction. God wants us to do the same thing spiritually. We call that “repenting.” We

have been disobeying God, but now we begin to obey Him. Do you understand this? If

the child does not understand the concepts of admitting and repenting of sin, review the

concepts again.

Read, BELIEVE God loves you and sent His Son, Jesus, to make it possible for you to be

forgiven. Ask for and receive God’s forgiveness.

Ask, Do you believe that God loves you? Give the child opportunity to answer. If the child

does not believe God loves him or her, share John 3:16 (NIV), “For God so loved the world that

he gave his one and only Son, that whoever believes in him shall not perish but have eternal

life.” He loves you so much He sent His Son, Jesus, to make forgiveness possible. Jesus

suffered and died on the cross for your sins. Because of Jesus you can be forgiven. All

you need to do is ask God to forgive you and believe He will do it. In 1 John 1:9 (NIV) God

has promised to forgive us if we ask Him. It says, “If we confess our sins, he is faithful

and just and will forgive us our sins and purify us from all unrighteousness.” After you

have received God’s forgiveness then you can...

Read, CLAIM Jesus as your Savior and best Friend, and begin to live as a child of God.

Say, Claim means you know for sure that Jesus is YOUR Savior because you believe God

has kept His promise to forgive you. Once you know you have been forgiven, you will

want to tell others that Jesus is your Savior. Then you will want to obey God and live the

way He wants you to live.

Ask, Do you understand all of this? Give the child opportunity to respond, and explain any

areas that are unclear.

Here is what you need to do:
Admit (tell God) you have disobeyed God.
Romans 3:23

Believe God loves you and sent His Son,
Jesus, to make it possible for you to be
forgiven. Ask for and receive God’s
forgiveness. John 3:16

Claim Jesus as your Savior and best Friend.
Begin to live as a child of God. Romans 10:13

Claimmeans to know for sure that Jesus is YOUR Savior.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Say, I am going to pray for you. Then I want you to pray asking God to forgive your sins,

become your Savior and best Friend, and help you live an obedient life to Him. If you

need help with the prayer, I can help you. Pray a short prayer thanking God for the child and

for his or her willingness to ask for forgiveness. Encourage the child to pray. As the child prays,

you may need to prompt. Use the following prayer to guide you in leading the child in a prayer

for forgiveness.

Dear God, Thank You for sending Jesus to die on the Cross for the wrong things I have

done. I admit I have disobeyed You, and I am sorry. Please forgive me. I want Jesus to

be my Savior and best Friend. Help me to obey You everyday. I believe You have forgiven

me. Thank You. Amen

After the child prays, say, I am so glad you prayed. Then ask, What has Jesus done for

you? By asking this question you avoid putting words in the child’s mouth or giving credit for

an experience he or she did not have. The child who has experienced conversion will respond

with something like, “Jesus forgave my sins,” “Jesus is my best Friend now,” or “Jesus is with

me now.”

Reinforce the experience by assuring the child that God promises to hear us when we pray.

Emphasize that God has heard and forgiven the child.

“God so loved the world that he gave

his one and only Son, that whoever

believes in him shall not perish but have

eternal life” (John 3:16, NIV).

Pray your own prayer or use this prayer:

Dear God,
Thank You for sending Jesus to die on the
Cross for the wrong things I have done. I
admit I have disobeyed You, and I am sorry.
Please forgive me. I want Jesus to be my
Savior and best Friend. Help me to obey You
every day. I believe You have forgiven me.
Thank You. Amen

My Best Friend,

Jesus
Here is how to help your friendship with Jesus grow.
Remember! Jesus, your best Friend, is with you and in you.

1. Learn more about God from His book, the Bible.
2. Talk to God often.

• Thank Him for sending Jesus.
• Ask Him to help you always obey God.

3. Tell others about your Friend, Jesus.
4. Go to church to meet with other friends of God.
5. If you feel you have disobeyed God, ask for forgiveness right away.

Then keep on living as God’s friend.

For follow-up information, contact: Children’s Ministries-MBFJ I 6401 The Paseo I Kansas City, MO 64131 I
1-888-644-4510 I MBFJ@wordaction.com I www.WORDACTION.com/MBFJ I

My Best Friend,

Jesus
WordAction’s

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Say, Now that you are a child of God, Jesus is with you all the time. Here are some

suggestions to help your friendship with Jesus grow.

Read, Learn more about God from His book, the Bible.

Say, We must read from God’s word daily. Just like you need food to grow strong and

healthy, the Bible is spiritual food. Reading the Bible will help you know God better. If the

children are non-readers, suggest the parent(s) read to them from an age-appropriate Bible.

Read, Talk with God often. Thank Him for sending Jesus. Ask Him to help you always

choose to obey God.

Say, Prayer is very important. You are talking with God. Try to talk with God every day.

Thank Him for sending Jesus to be your Savior and for the help He gives you. Pray for

your family and friends. You can pray about anything, anytime, and anywhere.

Read, Tell others about your Friend, Jesus.

Say, Now that Jesus is your best Friend, it is important to tell others what God has done

in your life. Tell your pastor, children’s pastor, parent(s), friends, and others that Jesus is

your Savior.

Read, Go to Church to meet with other friends of God.

Say, Jesus began the Church to help people grow closer to God together. It is important

to meet with other Christians. God uses other people, our pastor, and our Sunday School

teachers to help learn more about Him.

Read, If you feel you have disobeyed God, ask for forgiveness right away. Then keep on

living as God’s friend.

Say, God wants a continuing friendship with you. If you sin and disobey God, He is

willing to forgive you. All you need to do is repent. God will help you grow closer to Him.

To help the child remember his or her commitment, print the child’s name and date on the

Basic Bible Studies Commitment Card.

Basic Bible Studies Commitment Cards may be ordered from WordAction Publishing

Company. They are used as spiritual birth certificates for children. Explain that you are printing

his or her name and date as a reminder of the decision to become Jesus’ friend. Allow the

child to keep the My Best Friend, Jesus booklet and commitment card. Before he or she

leaves, offer a prayer of thanksgiving to God for the child’s conversion.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

SECTION II
Following Up the Child’s Decision

Conversion is only part of a child’s spiritual journey. Failure to provide follow-up is as

serious as refusing to feed a newborn baby. Spiritual starvation and failure are almost sure to

result. Effective follow-up will help the child who may lack assurance of salvation and will

encourage him or her to remain true to following Jesus. If a child does something wrong, he or

she will likely think salvation is lost. The child may give up entirely, or at least until the next

instance where he can “get saved” again.

So . . . You Want to Follow Jesus? is a program designed to ground children in their

faith. This five-week series of booklets helps children as they begin to unpack their salvation

experience. Teaching them how to live as a Christian and experience the ongoing joy of living

in right relationship with Jesus Christ.

So . . . You Want to Follow Jesus? is a complete basic Bible study for children available

from WordAction Publishing Company.

I This self-contained packet contains five 8-page booklets in a colorful appealing

format for children.

I Available online is a free downloadable that gives the information needed to use the

Bible study with children.

I Commitment card. The full-color card has a picture of Jesus on the front. On the

back are spaces to personalize with the child’s name and date of conversion along with an

assurance verse.

Any committed Christian adult who understands and loves children can disciple a child

by using So . . . You Want to Follow Jesus? This may be a parent or adult acquaintance within

the church family. Be sure to follow appropriate child safety standards. If an adult other than a

parent is leading the Bible study, children should be discipled in a setting with two or more

adults. In situations where many children become Christians at the same time, the Bible study

can be used in a classroom setting.

Follow these steps when a child becomes a follower of Jesus Christ:

1. Immediately after a child’s conversion, give his or her name to the person

responsible for follow-up with children. This may be a children’s director, children’s pastor,

personal evangelism director, Sunday School teacher, or the pastor.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

2. Contact the child’s family to express joy over the child’s conversion and to offer

the Bible study. If parent(s) agree to allow the child to participate, immediately offer the parent

the So . . . You Want to Follow Jesus? packet or arrange for a mentor for the child.

3. Visit the child within 24-48 hours or no more than a week. This is a crucial time

period in the life of a new Christian. The child needs the immediate encouragement and

support of his or her Christian family.

If the child’s parent(s) agree to let him or her go through the Bible study with a mentor,

the leader should visit. If parent(s) plan to disciple their own child, deliver the So . . . You Want

to Follow Jesus? packet for the child and a copy of the downloadable leader’s guide.

4. During the home visit:

*Talk with the child and parent(s) about the decision the child made to follow Jesus. If the

parent(s) are not Christians, you will need to explain what this decision means.

*If you have not already done so, give the child a commitment card.

*Talk with the child, affirming his or her salvation. If he or she is struggling, review the My

Best Friend, Jesus salvation booklet with the child. Pray with the child.

*Check to see if the child has a Bible. Offer to provide one if he or she does not.

*Assure the child he or she can call you with questions or if he or she needs to talk with an

adult friend. Be careful to maintain appropriate boundaries with the child. Review any child

safety procedures with the parent(s) so they are comfortable with the relationship you are

establishing with their child.

5. Alert the child’s Sunday School teacher. Encourage the teacher to contact the

child to affirm joy with the child on his or her salvation decision. The teacher should also pray

for the child regularly.

Nurturing the Child Whose Parent(s) Are Not Christians

It may be the case that non-Christian parent(s) may not be comfortable allowing their

child to participate in a Bible study. If so, the church must respect the parents’ decision and

abide by it.

In this situation, the church’s opportunities to disciple the child will be limited—at least

at first. Here are some things that can be done.

1. If the child attends Sunday School, the teacher should be told about the

conversion and be encouraged to do the following:

*Pray for the child.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

*Encourage the child in his or her Christian walk by sharing ideas from So . . . You Want to

Follow Jesus? when talking with the child.

*Relate truths from the Sunday School lessons to the child’s Christian life.

2. The church should continue to use every possible opportunity to visit the child

and the parent(s). Invite the child and the parent(s) to church events where children will be

present.

3. Some parent(s) may refuse to let the child come to Sunday School. If so, enlist

several individuals to pray regularly for the child and the family. Pray that God will help the

child remain true to his or her commitment, and that the parents’ attitude will change. Be alert

to opportunities to minister to the family.

Under no circumstances should Sunday School teachers or others encourage the child

to disobey the parent(s) or go behind their backs, even to come to church. This will only strain

family relationships and create antagonism toward the church—all of which will harm the child

spiritually in the long run. Remain faithful in praying for the situation, and then depend on the

Holy Spirit to be at work in the child’s life and the parent(s).

Conclusion

The importance of winning children to Christ cannot be overemphasized. You are not

the first to bring grace into the child’s life, and you will not be the last. But you may be

privileged to reap the harvest of a young soul. Be prepared. Practice leading a child to Christ

so that when the opportunity arrives you are ready. God’s kingdom will be enriched because of

your preparedness.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Prayer and Praise Diary

Below, list the names of children for whose salvation you are praying. Before the name,

write the date you begin praying. When the child accepts Jesus as Savior, write that date in

the space after the child’s name.

Prayer Begun Child’s Name Received Christ

This chart may be reproduced for use in the local church.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Section III
Guide for “The Story of Jesus for Children” DVD

Introducing “The Story of Jesus for Children” Video at Home

The Story of Jesus for Children makes it possible for children of all ages to see and

understand the true story of Jesus. This story is adapted from the Gospel of Luke in the Bible.

Children of all ages viewing this DVD have come to know and better understand Jesus and His

love.

The portrayed events of Jesus’ life are all true. The children in the DVD are actors. They

show what boys and girls who lived in A.D. 30 may have said and done as they saw and heard

about Jesus.

Where to show this DVD

This DVD was created for children of all ages. Some places and times you can use

this DVD are:

• In your home. Consider inviting children in your neighborhood to join your children in

watching the DVD.

• At a meeting of homeschooling groups

• During an after-school club meeting

• At a children’s party

How to use this DVD

MAKE YOUR PLAN

• Pray. Ask God to use this DVD to help children you know to understand the

message of The Story of Jesus for Children. Ask God to help the children want to

seek Jesus as Savior.

• Decide when you will show the DVD and what children you will include. If you invite

children from the neighborhood or another group, you may want to serve

refreshments.

• Read the salvation booklet, My Best Friend, Jesus. If possible, order extra copies of

the booklet to give to children. Photocopy “My ‘Friendship with Jesus’ Reminder”

cards to give to children as needed.

• Know what you will do if children choose to ask Jesus into their lives.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

INTRODUCE THE DVD

Explain that this DVD shows the true story of Jesus when He lived on earth. We know that

Jesus loved children. The Bible does not tell us what the boys and girls said and did, but this

DVD shows what might have happened.

SHOW THE DVD

Show the complete DVD. Be sure to include the summary by Benjamin and the prayer of

commitment at the end.

COMPLETE THE DVD

Talk to the children about what they have just seen. Give children an opportunity to accept

Jesus as Savior. Use My Best Friend, Jesus salvation booklet to help you talk with the children.

If possible, give each child a personal copy of the salvation booklet. Encourage children to

attend a church that teaches the truth about Jesus. If you received this DVD from a church,

you may want to recommend they attend that church.

The Story of Jesus for Children will help you answer these and other questions children may

ask. However, you do not have to be an expert in these matters. When you don’t know the

answer to a question, say so. Then join with the children in searching for an answer. Your

pastor or Sunday School teacher are good resource persons to help you.

Introducing “The Story of Jesus for Children” DVD at Church

The Story of Jesus for Children DVD makes it possible for children of all ages to see

and understand the true story of Jesus. This story is adapted from the Gospel of Luke in the

Bible. Children of all ages viewing this DVD have come to know and better understand Jesus

and His love.

The portrayed events of Jesus’ life are all true. The children in the DVD are actors. They

show what boys and girls who lived in A.D. 30 may have said and done as they saw and heard

about Jesus.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Where to show this DVD

This DVD was created for children of all ages. Some places and times you can use

this DVD are:

• At your local church. Make this a significant children’s ministries event and invite

children from neighborhoods surrounding your church.

• In homes. Ask church members to invite neighborhood children to join their children

in watching the DVD.

• At a meeting of homeschooling groups.

• During an after-school meeting

• At a children’s party

• During Sunday School, children’s church, or on a weekday

How to use this DVD

MAKE YOUR PLAN

• Watch The Story of Jesus for Children so you know its content.

• Raise awareness in your church of the importance of The Story of Jesus for Children

DVD. Point out that most conversions occur during the childhood years.

• Pray. Mobilize people in your church to pray for all aspects of the ministry of The

Story of Jesus for Children. Ask them to pray especially:

—that God will help children to understand the message of The Story of Jesus

for Children

—that children will respond to the invitation to ask Jesus to live with them and in

them.

• Decide when and where you will show the DVD and what children you will invite.

Plan each showing carefully. Particularly plan what you will do if children respond to

the invitation to ask Jesus into their lives.

• Recruit and train workers for each DVD showing. Show The Story of Jesus for

Children. Introduce workers to the salvation booklet, My Best Friend, Jesus and

discuss how you will use it. Do the same for the commitment card.

• Order extra copies of My Best Friend, Jesus salvation booklet to give to children.

• Decide how and when you will obtain the names and addresses of children who

attend each DVD showing.

• Plan for follow-up with each child who attends.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

INTRODUCE THE DVD

Explain that this DVD shows the true story of Jesus when He lived on earth. We know that

Jesus loved children. The Bible does not tell us what the boys and girls said and did, but this

DVD shows what might have happened.

SHOW THE DVD

Show the complete DVD. Be sure to include the summary by Benjamin and the prayer of

commitment at the end.

COMPLETE THE DVD

Talk to the children about what they have just seen. Give them an opportunity to invite Jesus

to be their Savior. Use My Best Friend, Jesus salvation booklet to help you talk with the

children. If possible, give each child his or her own copy of the booklet. Encourage the children

to attend your church so they can grow in their friendship with God and with other Christians.

FOLLOW UP THE DVD

Thorough follow-up is essential to ensure long-term spiritual results from The Story of Jesus for

Children. Make every effort to remain in contact with the children who saw the DVD, and with

their families. Here are some suggested steps to take:

• Visit the home of every child who saw the DVD.

• Ask parents for permission to enroll their children in a Sunday School class. If the

parents agree, place the children’s names on the correct Sunday School

responsibility list. Urge Sunday School teachers to make frequent contacts with the

children and their families.

• Give every home a personal copy of The Story of Jesus for Children.

• Enroll all children who made a spiritual commitment in So . . . You Want to Follow

Jesus? This five-week basic Bible study will help children be grounded in faith. It

also teaches them how to live out this new commitment to Christ in everyday life.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Section IV
The Salvation Experience for Young Children

by Melissa Hammer

Do young children really understand what it means to be a Christian? Can young

children experience salvation? Are they ready for a personal relationship with Jesus Christ?

These are all questions I have been asked and that I have asked myself. And, just as each

child is unique the answer varies for each one.

I was nine before I was ready to make that salvation step. I heard about and considered

it. In fact, I considered it at great length. I remember wondering, “Am I ready to make a

decision about something that will change my life forever?” It was a Wednesday evening of

Vacation Bible School before I confidently said, “Yes!” However, I have a good friend whose

son was about the age of four when he said, “Mommy, I am ready for Jesus to be my Friend

for always.” She prayed with him, and today he is a confident believer, eager to share his faith

with others.

There are stories of men and women who God spoke to at the ages of three, four, five,

and six. These men and women can tell of their salvation with confidence, knowing that God

changed their lives as young children. For each person who believed as a young child, I

believe it is vital that we address the specific salvation needs of preschoolers and

kindergartners. The ABCs of Salvation is a good starting point. However, I would expand The

ABCs of Salvation to include five steps for a one-on-one conversation with young children.

The salvation experience at this age is more likely to happen in an intimate relationship

between one child and a parent, or one child and a trusted adult (like a pastor or Sunday

School teacher). So, as the Holy Spirit leads, and as children express genuine remorse for sin,

and a desire for relationship with Christ, you can be prepared to walk with them through the

most important decision they will make. A decision that transforms their future!

Steps to Salvation using The ABCs of Salvation as a Pattern

ADMIT you have sinned (done wrong; disobeyed God) (Romans 3:23; 1 John 1:9).

Step 1: As a child expresses interest in knowing Jesus as a Friend and wants to tell God,
“I am sorry” ask, Do you love Jesus? If the child answers “Yes,” proceed.

Step 2: Ask the child, Do you know Jesus loves you? If the child answers “Yes,” proceed.

Step 3: Say to the child, God does love you and that is why He sent His Son, Jesus.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

God does not want you to sin or do wrong things. God wants you to love and obey Him.

God wants you to do what He teaches His people to do. Do you want to tell God you are

sorry for the wrong things you have done? If the child answers “Yes,” help the child to pray

expressing sorrow for sin and telling God that he or she is willing to stop doing wrong and

choose to obey Him.

BELIEVE God loves you and sent His Son, Jesus, to save you from your sins

(John 3:16; Acts 16:31).

Step 4: After you have helped the child pray for forgiveness, say, You can know that

God loves and forgives you. The Bible tells us God loves us. Help the child pray and thank

God for His love and for His Son, Jesus. Help the child pray, Thank You, God, for Your love

and forgiveness. I choose to love You, God. I will learn more about You from the Bible. I

will pray and talk with You. I will do what You want me to do. Thank You, God, for Your

Son, Jesus. I love Jesus. He is my best Friend. Amen.

CLAIM Jesus as your Savior (Romans 10:13).

Step 5: It is important for the child to tell you about his or her experience. First, ask the

child to talk with you about what he or she just chose. Then, say to the child, Today you did

something very important. You chose to love God. You chose to love Jesus, God’s Son,

as your Friend. You made a choice to do what God wants you to do. You do not have to

do wrong things. You can know that God will help you make right choices. You can pray

and talk to Him every day. You can know Jesus is your Friend, and He is with you.

Conclude your conversation by allowing the child to express thanks to God for His love and

for Jesus.

At this point, it is important for family members and church leaders to know what has

happened in the life of the child. You need to personally talk to the parent(s), pastor, children’s

pastor, children’s director, and Sunday School teacher about the child’s salvation experience.

Then, arrange a time to help the child talk to these important people about his or her

relationship with God. Pray for the child each day, and continue to encourage the child in

Christian growth by sharing Bible stories, Bible verses, and Bible truths. Young children can

know Jesus as Friend and Savior. They can be disciples for Him each day, learning about Him

and sharing His love with others. God is great and in His greatness offers salvation for all

people, including young children.

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Section V
Evangelism and Follow-Up Resources

Resources For Purchase

MY BEST FRIEND, JESUS SALVATION BOOKLET

A booklet to use in leading children to Christ; to give to children when they accept Christ; to

help children share Christ with others. Colorful. Illustrated. Easy to follow.

JFSB-3000, pkg. of 10

SO . . . YOU WANT TO FOLLOW JESUS?

A series of five booklets designed to help the newly-saved child understand what it means to

be a Christian and discover how to live out his or her relationship with Christ. Designed

primarily for the elementary children but may be used with younger children one-on-one.

CD-3206

FREE DOWNLOADABLE LEADER’S GUIDE

A leader’s guide for adults mentoring children in their faith. Step-by-step instructions for using

So . . . You Want to Follow Jesus? Visit online to download at

www.wordaction.com\go\BBSKIDS

DISCOVERING MY FAITH

A catechism curriculum to help children discover the basic beliefs of the church. Children will

discover basic Christian beliefs in a way they can understand and make their own. The

resource packet contains a leaders guide, and teaching aids to enhance classroom learning.

Pupil Book, CD-977

Teaching Resource Packet, CD-978

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

RESOURCES ON THE WEB
Connecting a New Generation

The Church of the Nazarene’s decade long emphasis on children and youth. This website

offers video and PowerPoint resources to challenge your church to reach children and youth

with the Good News of Jesus Christ.

connecting.nazarene.org

The Jesus Film for Children

Learn more about the film on which My Best Friend, Jesus salvation booklet was based.

Watch The Story of Jesus for Children in 30 different languages. You are also able to purchase

copies of the video.

www.jesusforchildren.org

JESUS Film Harvest Partners

A ministry of the Church of the Nazarene, Jesus Film Harvest Partners encourages evangelism

through the use of the JESUS Film. Their work has led to more than 4,000,000 decisions for

Christ and 3,500 new churches around the world. You will also find six downloadable

discipleship lessons for children. On their menu select “Resources,” and then “Discipleship

Materials.”

www.jfhp.org

The JESUS Film

The film that started it all. The JESUS Film has been viewed or heard by more than

5,619,497,502 since 1979. It has been translated into more than 840 different languages. Learn

more about this organization and view the JESUS Film in 60 different languages.

http://jesusfilm.org

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

My “Friendship with Jesus” Reminder

(Take this card home to remind you of this special day)

Today I did something very important.

• I asked God to forgive me for the wrong things I have done.

• I asked Jesus to live with me and in me.

When I prayed, something very special happened.

• God forgave me.

• Jesus became my best Friend. He lives with me and in me.

From now on, I am going to live the way God wants me to live.

• Jesus will help me love and obey God more each day.

My Name:___

Date:__

“Yet to all who received him, to those who believed in his name,
he gave the right to become children of God.”

John 1:12 (NIV)

© 2001 WordAction Publishing Company®. Permission granted for local church use only. User must contact publisher for any additional use.

Jesus, My Best Friend Everyday

Becoming a friend of Jesus is the most important thing that can happen to a person.

This is the best friendship in the world.

• People who become friends with Jesus have different kinds of feelings.

• Some people have lots of happy feelings.

• Some people feel a little mixed up: happy, curious, excited, maybe confused.

• Other people don’t feel any different at all.

Don’t worry about your feelings. Feelings change easily, for lots of different reasons.

Believing is what’s most important in your new friendship. Believe these things.

• God promised to forgive you for doing wrong if you would ask Him. God always
keeps His promises. You can count on Him! (1 John 1:9)

• If you feel you have disobeyed God, ask for forgiveness right away. Then keep on
living as Jesus’ friend.

• God is always at work to help you want to please Him, and to do what He wants
(Philippians 2:13).

You are a friend of Jesus.

Enjoy this extra-special friendship every day!

