Walking on Water

BASED ON MATTHEW 14:22-33; JOHN 6:15-21; MARK 6:45-52

BUT GOD SENT JESUS TO BE THE SAVIOR OF THE WORLD—NOT THE CONQUEROR OF ARMIES. WHEN JESUS SEES THAT THE CROWD WANTS TO FORCE HIM TO BE A KING, HE QUICKLY CALLS HIS DISCIPLES AWAY FROM THE CROWD.


