

Me and Jesus

TODAY WE WENT
FISHING, AND WE
CAUGHT MANY FISH!

HURRAY! LOOK
AT ALL THE FISH
WE CAUGHT!

AS I WAS SITTING THERE WITH
MY FEET IN THE WATER, AND
A FISHING POLE IN MY HANDS,
I THOUGHT OF YOU, JESUS,
AND WONDERED ABOUT THE
DIFFERENT WAYS YOU MIGHT
HAVE LIKED TO EAT FISH IN
YOUR TIME. DID YOU FLAVOR
IT WITH HERBS? OR SALT AND
PEPPER? OR DID YOU GRILL IT
OVER AN OPEN FLAME?

IT'S FUN FOR ME
TO THINK OF YOU
ENJOYING THE SAME
THINGS THAT I ENJOY.
I THINK OF YOU
CATCHING FISH OUT ON
THE SEA WITH PETER
AND JOHN, AND THAT
MAKES ME FEEL CLOSE
TO YOU, BECAUSE I
ENJOY FISHING TOO!

ONE OF THESE DAYS I'D LOVE TO GO FISHING WITH YOU—WE'D CATCH RAINBOW TROUT. AND WHEN THE FISH AREN'T NIBBLING, WE COULD JUST SIT AND TALK TOGETHER, AND YOU COULD TELL ME STORIES ABOUT YOUR TIME ON EARTH, AND ABOUT THE BIGGEST FISH YOU EVER CAUGHT!

I LIKE TO THINK OF YOU AND ME FISHING TOGETHER. THANK YOU FOR PREPARING THE PERFECT FISHING DAY FOR US TO ENJOY TOGETHER SOON.