


Did you know that every day we can show someone a little bit of Jesus' love? Jesus fills our hearts with His love and care, and we in turn can share that joy with others.

What a lovely day!

Oh yes, a perfect day to visit friends!


A Ray of Light


There are many ways that we can show Jesus' love to others. Sometimes we may think that it has to be by incredibly big action, because Jesus is ... well, He's Jesus. He's the God of the entire universe! But Jesus is just as happy when we show His love through the little things we do throughout our day that drop a little bit of happiness and sunshine into the lives of others.


Those flowers are beautiful! Could we get some flowers for Grandma today? Flowers make her very happy.

You are the light of the world. ... Let your good deeds shine out for all to see, so that everyone will praise your heavenly Father. (Matthew 5:14,16 NLT)


That's a wonderful idea! On the way home we can stop by the nursery and find something for her. She'll be so pleased.

Lakeside Park


One of the ways that people can see Jesus' love and kindness through us is by our actions and our words.


Hello, Mr. and Mrs. Rogers. It's nice to see you today.

Hi, Lily.

Hi, Damien.

Nice to meet you.

Hi!


Everyone likes to feel loved and cared for.

When we take the time to think about someone and about what might make him or her happy, we are spreading a little bit of God's love by making that person feel special to both us and God.


What is your name?

Snail of the Wind.

Me too. I brought my ball so we could play soccer.

I'm so happy we could see you today. I've been looking forward to it all week.

The Bible tells us that when we show God's love and care to others, we are like lights that brighten the world around us. People see the light of God's love shining through us, and it makes them feel happy, loved, and cared for.


I found a book for you today that I thought you'd like to read.

Thank you, Lily. That makes me happy.

I hope your father is feeling better, George.

He's improving. But it will still be sometime before he's fully recovered.


Why don't we pray for him?


Our prayers are a wonderful gift
that we can give to others to remind
them of God's love and care.

Please continue
to heal Damien's
grandpa. ...


Thank you for
praying for George's
father. It means a
lot to us.

You can keep
the book until you
finish reading it, if
you'd like.

The little ways we show
kindness to others are
a beautiful example of
Jesus' love in us. It brings
a glimmer of happiness to
their day and makes them
feel warmed and loved
inside.

Thank
you, Lily.

So, that's
your family?

Yes. They're
all very
active!

Little acts of kindness are what make the world a better place and remind people of Jesus. We can be a ray of light for Jesus by showing His love and concern for others.

Will you be a bright ray of light for Me?

What can you do to bring a little bit of sunshine and joy into the lives and hearts of those around you?