

Peter Heals a Crippled Man

Pedro cura um paralítico

One day Peter and John went to the Temple area. As they were entering, a man was there who had been crippled all his life.

Certo dia, Pedro e João foram para a área do templo. Havia um homem que era paralítico perto do portão pedindo esmolas.

The crippled man asked them for money. Peter said, "I don't have any silver or gold, but I do have something else I can give you. By the power of Jesus Christ from Nazareth—stand up and walk!"

Pedro disse, "Eu não tenho nenhum dinheiro para dar, mas vou lhe dar o que tenho: Em nome de Jesus Cristo, levante-se e ande!"

Then Peter took the man's right hand and lifted him up. Immediately his feet and legs became strong. He jumped up, stood on his feet, and began to walk!

All the people were amazed. They did not understand how this could happen.

Pegando a mão direita do homem, Pedro o puxou até que se levantasse. No mesmo instante, os seus pés e tornozelos ficaram fortes e, dando um salto, o homem ficou em pé e começou a andar.

Todas as pessoas o viram andar ficaram admirados e maravilhados com o que tinha acontecido com ele.

Peter said to the people, " It was Jesus' power that made him well." Many of the people who heard Peter's message believed it. On that day about 5,000 people were added to the group of believers.

*Pedro dirigiu-se à multidão.
"Pela fé no nome de Jesus,
este homem que vocês veem
e conhecem foi curado!"
Muitos dos que ouviram a
mensagem acreditaram.
Naquele dia quase cinco mil
se juntaram ao grupo dos
seguidores de Jesus.*

www.freekidstories.org

All images by Nadine De Boer via www.freebibleimages.org. Text courtesy of www.openbiblestories.org and The Bible, Acts Chapters 1 & 2.