

The Sunshine Outdoor
Theater presents...

The Sun Is Always Shining

Did you know that the sun is shining even when you can't see or feel its rays?

Even when there are dark, stormy clouds in front of the sun, behind those clouds the sun is shining as brightly and brilliantly as ever.

Once the storm has passed, you will see the sun shining brightly again. The sun never fails to shine its light and warmth on the earth.

Jesus is like the sun in our lives. Just like the sun never goes away, Jesus never goes away. He is always there for us.

The driver called to say that the bus for our outing has broken down.

Let's ask Jesus to show us what we can do.

¹Psalm 46:1 NLT

In the Bible we learn that "God is always ready to help in times of trouble."¹ That means that even when something goes wrong, we can always trust that Jesus will help us find the answers that we need to whatever difficulties we are facing.

You can look to Jesus to receive His help, comfort, and answers.
He'll help you solve the problems!

Even when something seems sad or isn't working out as you want it to, take a little time to look past that one sad spot, and you'll see that there is plenty to be grateful for. Jesus can fill your heart with joy and gladness.

