


THE amazing breakfast

Print Free: www.lambsongs.co.nz

By Jill Kemp

Illustrated by Richard Gunther


Jesus disciples were sad
and they missed Jesus.
They had heard about people seeing
Jesus alive again, risen from the dead!


Simon Peter, Thomas, Nathaniel, James, John
and two friends, were by the sea of Tiberius.
"I'm going fishing," Simon Peter said
and his friends went fishing with him.


Twice since Jesus had died on the cross
people had said that they had seen him alive.
"Could that be true?" they wondered.
They didn't even catch one fish all that night.


Next morning Jesus stood on the shore,
but his disciples didn't know it was him.
Jesus called out, "Did you catch anything?"
"No," they answered.


"Put your net in on the other side," Jesus said.
They caught so many fish that they
had to call friends, from another boat,
to help pull the net in .


It was such hard work that
they even took off their shirts!
Then John realized that it was Jesus!
"Peter, look! It is the Lord!" he shouted.


Peter put on his fishing jacket and swam ashore.
He was so excited to see Jesus alive!
This was the third time that Jesus
was seen after he had risen from the dead.


Jesus had some fish cooking on a fire.
The disciples shared the amazing breakfast.
Jesus ate with them and they talked together.
John, a disciple, was there and he wrote it in the Bible.