[bookmark: _GoBack]Children’s Sermon
Date: 1/3/15
Title: The New Year: A time to Know Jesus
Theme: There is nothing you can do this year that is more important than getting to know Jesus and trusting Him as your Savior.
Object: Two sets of resolutions in two separate bags.
Text: Ecl 3:1,2,7
These verses in the Bible talk about a time for doing different things.
Who can tell me what special day we celebrated two days ago?
New Year’s is a time when people make New Year’s resolutions.
Who can tell me what a resolution is?
It’s a promise you make to yourself to do something better this year.
Have any of you make your New Year’s resolutions yet?
Well I have some New Year’s resolutions here in this bag, and I’m going to let you take one today.
See if you don’t think they’re good promises to keep this year.
[Pass out and read resolutions on improved behavior.]
If you keep all of these resolutions, my won’t your parents be surprised!
But, you know, I have another bag of resolutions that I thank are even more important.
If you learn to live by these resolutions, your life will be a real success.
[Pass out and read resolutions on trusting Jesus.]
So what will your New Year’s resolution be?
I hope that this year you’ll believe in Jesus more than ever before.
I hope this year you’ll trust Him as the one who died for you and forgives your sins.
I hope this year you’ll let Him be your special Friend.
Yes, there is a time for everything and a season for everything under heaven.
Now is the time to make Jesus your Savior and Friend.
