

Tiny Bible Treasures

Fish! And More Fish!

Based on Luke 5:4-7.

Jesus was walking by the Sea of Galilee and saw fishermen washing their nets on the beach.

"Sail your boat out into deep water," Jesus told them.
"And then throw out your fishing nets."

Simon, one of the fishermen, looked at Jesus with tired eyes and said, "Master, we have been fishing all night long."

"We didn't catch any fish! Not even one!"

However, the fishermen decided to do as Jesus said,
and they went out to sea again.

When they were in the deep water,
they cast their nets once again.

By a miracle, their nets filled up with so many fish that the nets almost broke.

"Come, give us a hand!" the fishermen called to their friends in another boat. Soon both boats were full of fish!

The men sailed back to shore with plenty of fish to sell at the market. What a wonderful miracle Jesus had done!

The End

