

We All Make Mistakes

All have sinned and fall
short of the glory of God.
(Romans 3:23 NIV)

No matter who we are, there will be times when we will do something unloving or that we didn't mean to do. Even when we try to do what is right, we will never be perfect.

That is why we need Jesus. Jesus gave His life for us so that our sins could be forgiven. Jesus knows that sometimes it's difficult to do what is right, and He wants to help us learn to make good choices. It can be hard to admit that we have made a mistake.

But when we do something wrong, we need to ask Jesus and others to forgive us, and then we can try again to do the right thing. It makes Jesus happy when we are sorry for our wrong actions and want to do better. He is always happy to see us try again to do what is right.

Action

Talk about a time when you did something wrong that you needed to be forgiven for. Did it make you feel sad when you did the wrong thing? When you asked for forgiveness did it make you feel better? Did you try to do the right thing after that?

Authored by Katuscia Giusti. Illustrations by Sabine Rich. Design by Stefan Merour.

Copyright © 2010 by The Family International