

WRITTEN BY:
LAUREN CHANDLER

ILLUSTRATED BY:
CATALINA ECHEVERRI

Goodbye

to
GOODBYES

In the little town of Bethany,
there lived a man named Lazarus.

He had two sisters, Mary and Martha.

Martha loved to
throw a party.

Mary loved to sit
and listen.

Lazarus loved his
two sisters.

And they were all
friends with a man
named Jesus.

But one day,
Lazarus got sick.

He went to bed sick.
And he woke up sick.

Martha and Mary
looked after him,
but Lazarus got worse
and worse...

“I Know,” said Martha,
“I will tell our friend
Jesus! He can help!”

Martha thought about
all Jesus had done.

He made the blind
people see.

**BAAA
CLUCK
HEE-HAW**

He made the deaf
people hear.

He made people who had been
sick walk, jump, run, and
leap for joy.

He could make Lazarus well!

