


Looking After Us

Fear not, for I am with you; I
am your God, I will strengthen
you and help you.
(Isaiah 41:10, *paraphrased*)


God is wonderful and powerful! He is so amazing! And what is even better is that He has promised that when we believe in Him, then we can ask Him for His help and strength, and He will give it to us.


When we know and love God, then we don't need to be afraid of things that we face. That doesn't mean that difficult things won't happen to us, but it does mean that even if we need to do something difficult or that makes us feel afraid, we simply have to remember that God is with us.


He will look after us. He will give us the courage that we need and show us what to do.


Isn't it wonderful to know that God is there for us? That should make us feel very safe, happy, and loved, because the amazing God of the whole universe is looking after each one of us.


Ask your mommy or daddy to write out the words "God always takes care of me" on a piece of paper. Now decorate your page however you like. Then when you're done, post it by your bed or in your room so that you can remember God's love and care.

*Authored by Katuscia Giusti. Illustrations by Sabine Rich. Design by Christia Copeland.
Published by My Wonder Studio. Copyright © 2012 by The Family International*

