

Jesus

the Expression of
God's Love

In John 1:1 the Bible refers to Jesus as the Word of God.

The Gospel of John

1. In the beginning was the Word, and the Word was with God, and the Word was God.
2. The same was in the beginning with God.
3. All things were made by him; and without him was not any thing made that was made.
4. In him was life; and the life was the light of men.
5. And the light shineth in darkness; and the darkness comprehended it not.

Words are used by people as a means of communicating with each other...

Hello, how are you today?

Il dit: Bonjour, comment allez-vous aujourd'hui?*

Tres bien, merci.**

CAFE DE PARIS

*He's saying: Hello, how are you today?

**Very well, thank you.

...and communication is the way we give and receive information or messages.

God sent Jesus to die for us as proof of His great love for us.

For that reason, God refers to His own Son as “the Word”—God’s Word to us.

God's Word
The Holy Bible

Jesus is God's expression of love to us!

S&S link: Christian Life and Faith: Biblical and Christian Foundation: Jesus, God's Son: 2c.

Authored by Christi S. Lynch, based on writings published by TFI.
Illustrations by Didier Martin. Design by Stefan Merour.
Copyright © 2010 by The Family International