

10 YEARS AFTER *THE PASSION OF THE CHRIST*

***REACH YOUR CHURCH & COMMUNITY
WITH THE SON OF GOD MOVIE!***

SON OF GOD

FREE SERMON: THE SON OF MAN

OUTREACH[®]

SERMON 1

THE SON OF MAN

SCRIPTURE: LUKE 5:17-26

BIG IDEA: JESUS IDENTIFIES WITH US IN OUR HUMAN CONDITION TO ACCEPT, FORGIVE, AND HEAL US.

INTRODUCTION

You have probably heard it before.

It is a saying commonly attributed to Marie Antoinette, the Austrian princess who became queen of France after marrying Louis the Sixteenth. Legend says that when she was informed that her subjects, the French peasants, were starving because they had no bread, she naively answered, “Let them eat cake!” While there is no evidence she ever said those words, she was nonetheless beheaded in the early days of the French Revolution. But the legend lives on, and has come to symbolize a person who is spoiled and privileged, and out of touch with common people and everyday life— like a queen who would assume that someone who has run out of bread could eat cake instead.

It is a common failing of the rich and powerful. Someone who has been raised in a wealthy family may have trouble understanding what it is like to work hard and still not be able to make ends meet.

Politicians and presidents are sometimes lampooned because they don’t know how to use a grocery store scanner, or because they’re caught without cash in a sandwich shop. And then there’s the rest of us. We get an overdraft notice or a shutoff notice, and we wonder if there’s anyone who really knows how bad that feels. Someone treats us like dirt, and we sense there’s no one else who truly understands how that feels. We doubt ourselves, disappoint ourselves, and think that no one could possibly identify with us.

If any of that is close to what it feels like to be you, you are not alone today. In fact, you couldn’t be less alone because of what God has to say to you through His Word today.

Today we begin a series of messages and worship experiences called “Who Do You Say I Am?” They are based on a movie called the Son of God, a dramatic portrayal of the life, death, and resurrection of Jesus Christ, as well as His message and mission.

OPTIONAL:

In addition to the messages you’ll be hearing on weekends in church, we are also studying other Bible passages in a related series of small-group Bible studies that also use video clips from that movie.

I encourage you to participate in those studies because they will deepen and broaden the things God has to teach you through the course of this sermon series.

Each week we will be watching the depiction of a Bible passage as the creators of the Son of God movie rendered it, and then we will go to our Bibles to study and apply that part of Jesus’ story to our lives today.

The first incident we'll see together is one that is found in Luke, chapter five:

PLAY video clip from The Son of God, "The Healing of the Paralytic."

That incident appears in three of the four Gospels—Matthew, Mark, and Luke.

We are going to study it from Luke, chapter 5, so please turn there now in your Bibles as I ask you: Did you notice in the video how Jesus referred to Himself? What name or title did He call himself?

Son of Man

You see it in verse 24:

"The Son of Man has authority on earth to forgive sins."

—Luke 5:24, NIV

Jesus called himself the Son of Man.

In fact, He is called "Son of Man" eighty-eight times in the New Testament.

He said:

"Foxes have dens and birds have nests, but the Son of Man has no place to lay his head." —Matthew 8:20, NIV

He said:

"The Son of Man is Lord of the Sabbath."
—Matthew 12:8, NIV

And so on.

Many would have recognized it as a reference to the prophecy of Daniel, from hundreds of years earlier, Who wrote:

I looked, and there before me was one like a son of man, coming with the clouds of heaven. He approached the Ancient of Days and was led into his presence. He was given authority, glory and sovereign power; all nations and peoples of every language worshiped him. His dominion is an everlasting dominion that will not pass away, and his kingdom is one that will never be destroyed.

—Daniel 7:13–14, NIV

When Jesus called himself "Son of Man," He was making a clear reference to His identity as the promised Messiah. But the phrase "Son of Man" also refers to the fact that Jesus shares in our humanity. God called the prophet Ezekiel "son of man" ninety-three times. In doing so, He wasn't calling Ezekiel the Messiah; He was simply calling him a human being.

Of course, the Jews of Jesus' day expected the Messiah to be fully human. Jesus did not surprise anyone by being human; He surprised them by being much more than fully human.

And so the title, "Son of Man," means that Jesus is not out of touch. He knows what it's like to work hard; He knows what a blister feels like. He knows what it's like to have bills to pay; He helped support a single-parent family, after all. He knows what it's like to face disappointment, rejection, betrayal, and grief. He knows what it's like to be you. He is able to identify with you in your sorrows and sufferings, as well as in your pleasures and successes. And so for that reason I want to impress on you three simple, but profound, steps to take, things to do, and ways to apply our Scripture today.

1. Come to Jesus.

Look at Luke 5 with me. Notice those first three verses:

One day Jesus was teaching, and Pharisees and teachers of the law were sitting there. They had come from every village of Galilee and from Judea and Jerusalem. And the power of the Lord was with Jesus to heal the sick. Some men came carrying a paralyzed man on a mat and tried to take him into the house to lay him before Jesus. When they could not find a way to do this because of the crowd, they went up on the roof and lowered him on his mat through the tiles into the middle of the crowd, right in front of Jesus.

—Luke 5:17-19, NIV

Some people are more determined than others. Have you ever noticed that?

For some people in this room, if you had been one of those carrying a paralyzed friend to Jesus, and when you got there and saw the place was too crowded, would have just shrugged and said, “Oh, well ... maybe another time.”

Am I right? Some people have no problem taking “no” for an answer. But not these guys. They hit a traffic jam ... and they simply shifted into four-wheel drive. They climbed up on the roof, ripped up the sticks, straw, and mud between the beams and lowered their paralyzed friend into the room where Jesus was teaching. And that ... didn't ... bother ... Jesus.

I want you to notice that. Jesus didn't say, “Whoa, whoa, I'm in the middle of something!” He didn't call for security. He apparently stopped what He was doing and gave the paralyzed man His attention.

Don't miss that. Jesus, the Son of Man, is infinitely approachable. What made those men think they could do this? What made them go to such trouble? What made them keep going? I believe that's in the next verse: their faith.

They had faith. They believed Jesus would see them. They believed He would notice their friend. They believed He could do something no one else could do. And Jesus hasn't changed. In all these years, Jesus hasn't changed. The Son of Man is infinitely approachable. He will not turn you away. He will not laugh in your face. He will not turn up His nose at you. But He also won't force Himself on you. He will wait for you to come. So come. Whatever your past, whatever your issues, whatever your excuses or obstacles or objections may be, just come to Jesus. Let nothing stand in your way. Let nothing keep you away. Make today the day ...

Come to Jesus. And with that, I urge you to take a second simple step to apply today's Scripture:

2. Find forgiveness.

Look at Luke 5 with me. Notice those first three verses:

When Jesus saw their faith, he said, “Friend, your sins are forgiven.

—Luke 5:20, NIV

This is fascinating for a couple reasons.

First, did you notice that it doesn't say, “When Jesus saw His faith ...?”

It says, “When Jesus saw their faith ...”

He saw that the men carrying their friend had faith. We don’t know how much faith the man had. We don’t know if the man said anything to Jesus. We simply know what all three Gospel writers tell us: When Jesus saw the faith of the paralyzed man’s friends, He extended forgiveness to the paralyzed man.

That may tell us something important.

You see, you may have come here today without really knowing why. You may have been dragged kicking and screaming. You may have come expecting nothing. You may have come with the worst attitude possible. You may feel as if you don’t even have a drop of faith, not even a grain of faith in you. But you know what? There are others around you who do. You have friends in this room who have faith, and maybe they can be to you as the friends of that paralytic were to him. Maybe they’re praying for you right now. Maybe they’re cheering you on. Maybe they are believing that God is going to do things for you today that you can’t even imagine.

But something else in that verse is significant. Think about it: A paralytic is brought to Jesus. A paralyzed man. And Luke already told us, in verse 17,

“The power of the Lord was with Jesus to heal the sick”

— Luke 5:17b, NIV

But when the man appears before Him, Jesus doesn’t say, “Be healed.” That’s what we might expect Him to say, but He doesn’t. He says, “You are forgiven.” Now, it would be easy to misunderstand— to think the man was paralyzed because of sin. But when Jesus healed the man who was blind from birth, He said the man’s affliction was not the result of sin, but was instead an opportunity for God to bring glory to God.

So that’s not why Jesus extended forgiveness. I think it was because Jesus is always eager to forgive. Jesus, the Son of Man, is infinitely gracious. Maybe the man came to experience healing. But first, Jesus wanted him to experience forgiveness, too. That’s true for you, too. Whatever brought you here today—friends, fellowship, music, my magnetic personality—Jesus waits to extend forgiveness to you, too.

Whether it’s forgiveness for the sins of a lifetime, forgiveness for the sins of this past week, or forgiveness for what you said on the drive to church this morning, Jesus is ready to forgive. So find forgiveness. It is yours for the asking.

One more thing I impress on you today, another way to apply our Scripture, is:

3. Receive healing.

Let’s look one more time at Luke 5. After the paralyzed man’s friends broke through the roof, lowered their friend into the presence of Jesus, and He told him, “Friend, your sins are forgiven,” notice what happened next.

The Pharisees and the teachers of the law began thinking to themselves, “Who is this fellow who speaks blasphemy? Who can forgive sins but God alone?”

Jesus knew what they were thinking and asked, “Why are you thinking these things in your hearts? Which is easier: to say, ‘Your sins are forgiven,’ or to say, ‘Get up and walk’? But I want you to know that the Son of Man has authority on earth to forgive sins.” So he said to the paralyzed man, “I tell you, get up, take your mat and go home.” Immediately he stood up in front of them, took what he had been lying

on and went home praising God. Everyone was amazed and gave praise to God. They were filled with awe and said, “We have seen remarkable things today.”

— Luke 5:21–26, NIV

It’s often interesting—and rewarding—to note in the Bible not only what is said, but what isn’t said, and not only what is done, but what isn’t done. And this passage provides an example. Wouldn’t you like to know how the paralyzed man responded when Jesus said, “Friend, your sins are forgiven?” Did he look confused, as if to say, “I didn’t ask for that ... I came to be healed?” Did his eyes well up with tears? Was he speechless with gratitude? Was he about to open his mouth to say, “Thank you ... and while you’re at it, there is this matter of my paralysis ...?” We don’t know. None of the Gospel writers tell us, but what they do tell us is what the Pharisees in the crowd started thinking! And they tell us that Jesus read their minds and called them on their wicked, faithless thoughts.

They were thinking, “Who does this Jesus guy think He is?” And Jesus basically answered: “I’ll tell you who I am—I’m the Son of Man. I am the Messiah. I have both the authority to forgive sins, and the power to heal this man’s paralysis.” And then He did. He told the man, “Stand up. Pick up your mat. And go home.” And the man did. Jesus revealed Himself as the Son of Man. He demonstrated that He had the authority to forgive sins. And He proved that He also had the ability to heal. Jesus, the Son of Man, is infinitely powerful

And that hasn’t changed. It is as true here today as it was in Capernaum then. It is as true for you as it was for the paralytic. Whether your need is physical or mental, emotional or spiritual, the Son of Man is as ready and able to heal as He is to forgive. He can heal your broken heart ... or a broken relationship. He can heal your weariness ... or your worry. He can heal your body ... or your spirit. So come to Him. Find forgiveness. Receive healing.

It may begin with a simple prayer, something like this:

“Lord Jesus, I come. I don’t know how much faith I have, but I ask you to meet me here anyway. I confess my sin to you; I bring my need to you. I turn away from my sin, and accept your sacrifice on the cross as payment for all the wrong things I’ve done. I ask you to come into my heart, and take charge of my life from this moment on, amen.”

And for everyone in this room, I invite you to pray:

“Lord Jesus, we come. As we pray in the prayer you taught your disciples, forgive us our trespasses, as we forgive those who trespass against us. Heal our sickness and our disease. Heal our waywardness and our weariness. And send us out, walking, leaping, and praising God, so that others might be drawn to the Son of Man, amen.”

REACH YOUR COMMUNITY WITH THE SON OF GOD MOVIE!

SON OF GOD

IN THEATERS FEBRUARY 28, 2014

In 2004, *The Passion of the Christ* provided churches with an incredible opportunity for sharing the Gospel with their communities. Now 10 years later, the *Son of God* movie will provide your church another powerful opportunity to share the life-changing message of Jesus' life, death, and resurrection.

From the award-winning producers of the record-breaking miniseries *The Bible*, Roma Downey and Mark Burnett, comes *Son of God*, a major motion picture that brings the life of Jesus Christ to the big screen like never before.

HOST A THEATRICAL MOVIE NIGHT BEFORE THE MOVIE DEBUTS

The movie opens nationwide on Friday, February 28 **BUT churches will have the exclusive rights to host theater events on the Thursday BEFORE opening night! Order group tickets by calling 888-208-8205.**

You can then invite those who attend the movie event to your *Son of God* sermon series.

ORDER ADVANCED MOVIE TICKETS FOR YOUR CHURCH, CALL 888-208-8205.

"Their (Roma Downey and Mark Burnett) work is truly unprecedented in the history of the church, and I am happy to work with them to make the most of this incredible opportunity to share the gospel in this unique, impactful way."

—MARK DRISCOLL, Founding Pastor of Mars Hill Church, Seattle and author

"Brilliantly produced with stunning cinematography, a Hans Zimmer score and academy-worthy acting... Not since *The Passion of the Christ* ten years ago have I been this excited about a movie."

—RICK WARREN, Senior Pastor of Saddleback Church and author of #1 *NY Times* bestseller *A Purpose Driven Life*

LAUNCH A SERMON SERIES AND STUDY TO HELP PEOPLE LEARN MORE ABOUT JESUS!

50 FREE
OUTREACH
BOOKLETS
WITH PURCHASE!*

CHURCH KIT

Take your church on a powerful 4-week journey to learn more about Jesus. This sermon series features video clips from the *Son of God* film that coordinate with each week's message. Your church will explore topics based on the movie using a combination of Scripture and movie clips to show the scarlet thread of redemption through Jesus Christ.

The Church Kit includes:

- Four sermons and coordinated video clips
- Campaign Planning Guide
- PowerPoint Slides
- Social Media Graphics & digital media guide
- Sample Invitation Tools
- Outreach Booklet
- Movie Night Planning Guide
- DVD-based Small Group Study Kit

CK1598171 **\$49.95** (List \$79.95)

Who is the Son of God? Sermon Series:

- WEEK 1: The Son of Man
- WEEK 2: The Sinner's Friend
- WEEK 3: The Anointed One
- WEEK 4: The Coming King

*Get 1 pack of Son of God: Who is He? Outreach Booklets when you order a Church Kit by February 28. Shipping not included.

HOW YOUR CHURCH CAN USE SON OF GOD FOR OUTREACH:

Host a Theater Event. Churches will be able to show the film **BEFORE its release date!** Plan now to host a movie event on February 27. You can either purchase discounted group tickets in advance for a particular showing or reserve a whole theater just for your church. If you reserve a whole theater you may be able to give an introduction at the beginning, and then at the end an invitation to learn more about the *Son of God* at your church's sermon series. **Call 888-208-8205 for ticket information.**

Show the *Son of God* Trailer/Clips to your Church. Build excitement in your church for the film and series by showing the trailer and/or clips of the film in the weeks leading up to the movie release. Communicate the outreach opportunities provided by the movie, and offer ways for church members to reach out to their friends and family. Clips are included in the Church Kit.

Send a Customized Postcard Invitation to Your Movie Event and Sermon Series. Your community will be talking about the *Son of God* movie and have questions. For less than 20 cents per home your church can invite every person in your community to learn more about the *Son of God* with a direct mail invitation. See pages 5-7 for designs.

Start Social Media Outreach. Help your members invite others to the movie with digital initiatives. Create a Facebook event on your church page, and encourage

members to send invites to their friends. Facebook-ready graphics are available in the Church Kit. Launch a Twitter campaign, asking your congregation to tweet about the movie using the hashtag #SonofGodMovie.

Equip Members for Evangelism. Equip your church members to invite others to your movie event and sermon series with door hangers, booklets, tickets, invitcards and postcards. Encourage them to pray about who God wants them to reach, and then extend an invitation to attend a *Son of God*-related event or sermon series at your church.

Spread the Word Online. Feature the *Son of God* trailer and film information on your church website. If your church or members blog, write a shareable blog post about the movie and how it presents the perfect opportunity to share the message of the Gospel with friends and family.

Outreach Booklets. Hand out evangelistic booklets to movie viewers to help answer the many questions they will have about Christ. Also an effective resource for church members to hand out to friends and family, these booklets feature graphics from the film, a gospel presentation, and room on the back cover to add your church's information. See back cover to learn more.

SEE MORE RESOURCES AND WATCH THE TRAILER AT OUTREACH.COM/SONOFGOD

GO DEEPER WITH A SON OF GOD SMALL GROUP STUDY

SON OF GOD: WHO IS HE? DVD-BASED STUDY

Launch a small group study that will help members further explore the truths in the *Son of God*. This 4-week study features powerful video clips from the movie and centers around answering questions about who Jesus really is and what His life, death, and resurrection mean for people today. Perfect for small groups (each small group leader will need a kit) or individuals. The study features a Resource DVD with 4 video clip segments and a study guide with discussion questions relating to each week's video and message.

KT1598173 **\$19.95** (List \$24.99)
ALSO AVAILABLE IN SPANISH

***Son of God: Who Is He?* Small Group Study Sessions:**

WEEK 1: The Savior of the World
WEEK 2: The Son of God
WEEK 3: Man of Sorrows
WEEK 4: Lamb of God

SON OF GOD: WHO IS HE? STUDY GUIDE

The *Son of God: Who Is He?* small group study helps members go deeper into the themes from the film and find answers to who Jesus really is. This guide is designed for use with the *Who Is He?* DVD, and each group participant will need a study guide.

GG1598168 **\$7.95** (List \$8.95)
GG1598169 **\$69.50/pack of 10** (Only \$6.95 each!)
ALSO AVAILABLE IN SPANISH

KEY PLANNING DATES FOR CHURCHES:

Early January—Begin planning for the release of the *Son of God* movie. Call 888-208-8205 for information on purchasing an entire showing of the film on February 27 or on opening day (February 28) for group rate tickets.

January 25 and 26—Show the *Son of God* trailer at your weekend services. Empower your members to invite their friends, family, neighbors, and coworkers to the movie and to the follow-up sermon series you are planning.

January 31—Order invitation tools such as direct mail postcards and outdoor banners for your movie event and sermon series.

February 9—Start promoting the *Son of God* movie and your sermon series on your website. Encourage your members to invite people through a Facebook event, and to help spread the word via Twitter, Instagram, Pinterest, and other social networks.

February 15 & 16—Re-show the *Son of God* movie trailer and remind your congregation to invite their friends and neighbors. Equip your members with invite cards, door hangers, and invite tickets.

February 27—Exclusive Church Movie Night. Hold your midweek service at the movie theater so everyone can see *Son of God*! Invite movie-goers to come to your church for a follow up sermon series and small groups.

February 28—*Son of God* arrives in theaters. Plan on taking several groups to the movie in the coming week. Purchase tickets by calling 888-208-8205.

INVITE YOUR COMMUNITY TO GO DEEPER WITH A DIRECT MAIL POSTCARD

After seeing *Son of God*, people will have questions about Jesus, who he truly is, and what his life, death, and resurrection means for their lives today. Help them explore answers to the question “Who do you say that I am?” by inviting them to a sermon series at your church based on the topics of the movie.

Son of God: Who is He?

5.5" x 8.5" Postcard Invitation

See pages 8-11 for other tools in this design

DISCOVER HIM AT (CHURCH NAME)

Experience something life-changing when they watch Mark Roma Downey's *Son of God*, the action-packed epic of the greatest story of love ever told. But ultimately, it's about wondering who Jesus is and why He came to earth. Join **Your Church Name** and discover who the Son of God is. His life, death, and resurrection means for you today.

JOIN US FOR A SPECIAL SERIES IN MARCH, SUNDAYS AT 10 AM

SON OF GOD WHO IS HE?

- March 2: The Son of Man
- March 9: The Sinner's Friend
- March 16: The Anointed One
- March 23: The Coming King

Your Church Name
5550 Tech Center Dr. • Colorado Springs, CO

YOUR CHURCH PHONE
WWW.YOURCHURCHWEBSITE.COM

Postmaster: Please Deliver 00/00-00/00

Your Church
YOUR CHURCH NAME
5550 Tech Center Dr. • Colorado Springs, CO 80919

John Seeker
123 Any Street
Any Town, USA

Non-Profit Org.
U.S. Postage
PAID
Outreach, Inc.
80919

SERMON MANUSCRIPTS AVAILABLE IN THE CHURCH KIT—SEE PAGE 3.

15981

March 2—Launch your *Son of God* sermon series and small groups the first weekend of the movie release. Or plan a *Son of God* sermon series for the four weeks leading up to Easter.

March 21—Four weeks until Easter! To prepare for visitors, create a welcoming and cohesive atmosphere at your church with indoor banners and bulletin shells that coordinate with your Easter outreach theme. Order *Son of God* Outreach Booklets to give your Easter visitors.

April 20—Easter Sunday! Plan to give visitors the *Son of God* Outreach booklet as a way to help answer the questions of who Jesus is and why he had to die. Engage your visitors and congregation with the bonus Easter sermon and video clips included in the *Son of God* Church Kit.

After Easter—Follow up with movie attendees and visitors who came on Easter. Invite them to come back to church for your next series. Consider launching *Son of God* small groups again for Easter visitors and those who missed out earlier in the month!

CHOOSE A POSTCARD INVITATION THAT FITS YOUR CHURCH

People who see *Son of God* will leave the theater with various doubts and uncertainties—they'll want to know if Jesus really is the Son of God, if He is the only way, why He had to die, and if He really rose from the dead. The Bible has all the answers, and your church can help them find the truth with a movie-themed sermon series.

EXPLORE THE EVIDENCE AT (CHURCH NAME)!

ie has left
ere history
d took over.
Christ is
ked about
ow do we
d what is
are crucial,
undant,
rising. At
xamining
ms
e the
discover
eave your
th!

JOIN US FOR A SPECIAL SERIES IN MARCH
SUNDAYS AT 9 & 11 AM

SON OF GOD
TRUE OF FALSE?

Free
Son of God Book

Your Church Name
5550 Tech Center Dr. • Colorado Springs, CO

Mar. 2: True or False? *Jesus is the Son of God*
Mar. 9: True or False? *Jesus is the Only Way to God*
Mar. 16: True or False? *Jesus Died for You*
Mar. 23: True or False? *Jesus is Alive*

YOUR CHURCH PHONE
WWW.YOURCHURCHWEBSITE.COM

Postmaster: Please Deliver 00/00-00/00

Your Church
CHURCH NAME
Center Dr. • Colorado Springs, CO 80919

John Seeker
123 Any Street
Any Town, USA

Non-Profit Org.
U.S. Postage
PAID
Outreach, Inc.
80919

ADD A FREE BOOK OFFER AND SEE AN INCREASED RESPONSE RATE
—SEE THE BACK COVER FOR MORE DETAILS

15983

Son of God: True or False? 5.5" x 8.5" Postcard Invitation

This Design is Also Available In:

- Outreach Booklets—see back cover
- DoorHangers
- InviteCards
- Mailers
- Bulletin Shells
- Indoor Banners
- Outdoor Banners

CUSTOMIZED POSTCARD PRICING:

QUANTITY	DESIGN & PRINT	FULL SERVICE*
500	\$145	\$345
1,000	\$195	\$495
2,500	\$295	\$795
5,000 + 200 FREE	\$495	\$1,140
10,000 + 200 FREE	\$595	\$1,585
15,000 + 200 FREE	\$795	\$2,230
20,000 + 200 FREE	\$995	\$2,575
25,000 + 200 FREE	\$1,095	\$2,920

*Design & Print includes free customization of an existing Outreach design or printing of your complete submitted artwork and two proofs. Full Service also includes: mailing list, addressing and delivery to your post office. Postage not included.

15982

WHO DO YOU SAY I AM? ANSWERS AT (CHURCH NAME)

Who Do You Say I Am?" is one of the questions asked by Jesus in the Gospel of Matthew. It's also an important question in real life. Some people claim he was just a man. Others claim he was God. Join us at New Life Church as we look at the life, death, and resurrection of the most important man who has ever lived. All need to answer.

JOIN US FOR A SPECIAL SERIES IN MARCH. SUNDAYS AT 9 & 11 AM:

SON OF GOD
WHO IS HE?

March 2: The Son of Man
 March 9: The Sinner's Friend
 March 16: The Anointed One
 March 23: The Coming King

Your Church Name
5550 Tech Center Dr. • Colorado Springs, CO

YOUR CHURCH PHONE
WWW.YOURCHURCHWEBSITE.COM

Postmaster: Please Deliver 00/00-00/00

Your Church
YOUR CHURCH NAME
Tech Center Dr. • Colorado Springs, CO 80919

John Seeker
123 Any Street
Any Town, USA

Non-Profit Org.
U.S. Postage
PAID
Outreach, Inc.
62919

Son of God: Who Do You Say I Am?
5.5" x 8.5" Postcard Invitation

15996

10,000 CUSTOM POSTCARDS
\$595*
Plus 200 Free Postcard Handouts

- Son of God Crown**
5.5" x 8.5" Postcard Invitation
- This Design Also Available In:**
- DoorHangers
 - InviteCards
 - Mailers
 - Bulletin Shells
 - Indoor Banners
 - Outdoor Banners

*Postage not included—call for details.

ATTRACT VISITORS TO YOUR EVENTS WITH AN OUTDOOR BANNER!

Like a mini-billboard for your church, a photo-quality outdoor banner is a great way to draw attention from passing traffic or to welcome visitors to your *Son of God* sermon series and small groups. These eye-catching banners are customized with your message, or you can even add your logo! Available in 5 sizes, starting at just \$129 each. Call for details—800-991-6011!

4' x 8' BANNER & A-FRAME STAND*

\$269

**Second banner sold separately*

SHARE SON OF GOD WITH THE COMMUNITY
Outreach.com/SonOfGod

Son of God: True or False?
15983

Son of God Crown
15996

EQUIP YOUR MEMBERS TO INVITE THEIR FRIENDS AND FAMILY TO YOUR MOVIE NIGHT AND SERMON SERIES

Son of God:
Who Is He?
15981

Son of God:
True or False?
15983

Son of God
Crown
15996

Son of God:
Who is He?
15981

Son of God:
True or False?
15983

Son of God
Crown
15996

Son of God:
Who is He?
15981

DOORHANGERS

Easy to use and customize, DoorHangers are 3.635" x 8.5" and come three up on an 8.5 x 11 sheet. They are a great way to get your congregation involved in outreach – encourage members to deliver them to every house on their block! Easy to print on a laser printer or photocopier with the free MSWord template on Outreach.com. Not compatible with ink jet or risograph printers.

\$14.99/pack of 150 (List \$25.99)

INVITECARDS & INVITETICKETS

Give your attendees an easy way to invite friends and family to *Son of God* events with these small business card-sized InviteCards and 2" x 5.3" InviteTickets. Both are ready for you to customize with your church and event information using a FREE MSWord template on Outreach.com. Not compatible with ink jet or risograph printers.

InviteCards or Invite Tickets \$14.99/pack of 200 (List \$25.99)

Son of God:
Who Is He?
15981

Son of God:
True or False?
15983

Son of God
Crown
15996

Son of God:
Who Is He?
15981

Son of God
Crown
15996

IMPACT MAILERS

Easy to personalize small Do-it-Yourself postcards come 4-up on a perforated sheet ready for you to print. Great to send to visitors, or to church members to use as a personal invitation to hand out for *Son of God* events. Each card measures 4.25" x 5.5".

\$14.99/pack of 200 (List \$25.99)

POSTERS

Promote your event or sermon series with a poster displayed around your church or in local businesses. These 18" x 24" posters include room at the bottom to write in the date, time and location of your event.

\$24.95/pack of 10

BUILD EXCITEMENT AND WELCOME VISITORS WITH INDOOR BANNERS

Choose the size, material, finishing and design! Banners are a versatile way to provide a cohesive and welcoming look for your church, direct visitors, and promote special events such as *Son of God* theater events, sermon series, and small groups. Our photographic-quality banners feature fade resistant inks, durable materials and a variety of finishing options!

- Choice of sizes— there are 5 standard sizes available to fit your needs.
- Choice of banner finishing techniques
- Free personal consultation
- Choice of vinyl, fabric or StickUp in the most popular sizes
- Fast turn-around time

2' x 5'9"

Vinyl	\$79
StickUp	\$89
Stand	\$20

2'7" x 6'7"

Vinyl with RollUp Stand	\$149
StickUp	\$119

4' x 6'7"

Vinyl with RollUp Stand	\$199
-------------------------	-------

3' x 5'

Vinyl	\$89
StickUp	\$109
Fabric	\$119
Stand	\$99

2' x 8'

Vinyl	\$89
StickUp	\$109
Fabric	\$119
Stand	\$99

Shown in *Son of God: True or False?*
as 4' x 6'7" Rollup Banner and Stand

Shown: *Son of God Crown* 3' x 8'

WELCOME MOVIEGOERS TO YOUR CHURCH WITH A SON OF GOD BULLETIN SHELL

Welcome your visitors and members with a coordinated bulletin shell to go along with your sermon series and small groups featuring *Son of God* graphics on the front and room to add your church events and information on the inside and back cover.

- 60 lb paper
- In stock orders ship in one business day
- Free MSWord Template on Outreach.com for designing your bulletin
- Choice of 3 sizes

PACK OF 100 STARTING AT

\$6⁹⁹

List \$9.99

Son of God: Who is He?
Size shown above: 8.5" x 11" HB15981
8.5" x 14" BB15981 11" x 17" BT15981

Son of God: True or False?
Size shown above: 8.5" x 11" HB15983
8.5" x 14" BB15983 11" x 17" BT15983

Son of God Crown
Size shown above: 8.5" x 11" HB15996
8.5" x 14" BB15996 11" x 17" BT15996

Bulletin shells available in 3 sizes

8.5" x 11"—Full-color outside and blank white inside.
\$6.99/pack of 100

8.5" x 14"—Full-color on both sides with a perforated tear off panel.
\$11.99/pack of 100

11" x 17"—Full-color on both sides with perforated tear-out card.
\$13.99/pack of 100

"We knew...that we had something very, very special—something that deserved to be seen in a shared experience. Now you can bring your family, your friends, your neighbors to experience together the incredible story of Jesus"

—ROMA DOWNEY, producer *Son of God*.

**TO ORDER
CALL TOLL FREE
800.991.6011
OR VISIT
OUTREACH.COM**

SON OF GOD 2014

Customer Number

Source Code

OUTREACH BOOKLETS—GREAT MOVIE THEATER OR CHURCH INVITATIONS

Share these 8-page movie-themed booklets with friends, family or theater-goers this spring. Choose from two designs: *Son of God: Who is He?* or *Son of God: True or False?* Both booklets feature graphics from the movie, a Gospel presentation and room on the back to write or add a label about your church and service times. Size: 5 3/8" x 5 3/8"

- Give to everyone who comes to your theatrical event
- Send teams to the theater to hand out booklets outside between showings
- Empower members to give to friends and family as invitations to your *Son of God* sermon series
- Great for Easter visitors too!
- See more visitors when you offer these booklets as a free gift on the back of your postcard invitations

SON OF GOD: TRUE OR FALSE? BOOKLET
EB1598316 \$9.99/pack of 50

SON OF GOD: WHO IS HE? BOOKLET
EB1598116 \$9.99/pack of 50

*See page 3 for details

READ THESE BOOKLETS ONLINE AT OUTREACH.COM/SONOFGOD

Visit Outreach.com/SonofGod or call 800.991.6011 today!