


Tus alabanzas me ponen contento

Me encanta escuchar tus dulces alabanzas de agradecimiento. La alabanza me pone de lo más feliz. Me encanta llenarte de bendiciones, y me alegro mucho cuando me agradeces por ellas. ¡Me dan ganas de bendecirte más y más!

¿Alguna vez le has dado un regalo a alguien? ¿Se pusieron contentos y te agradecieron por ello? ¿El aprecio que te demostraron te dio ganas de darles más regalos? Pero ¿y si le diste un regalo a alguien y no te lo agradeció? Te entristecería, ¿no es así?

Lo mismo me pasa a Mí. Por eso, ¡alábame por las muchas bendiciones y regalos con los que lleno tu vida!


**¡GRACIAS POR LA
LLUVIA, JESÚS!**


Si miras alrededor, verás que hay muchas cosas por las que puedes estar agradecido; ¡incluso toda Mi creación es un regalo que te he dado para alegrarte la vida! Y si alguna vez te sientes triste, solo empieza a alabarme por las cosas buenas que te ofrezco, y te sorprenderás de lo bien que te sentirás.

Te amo, Mi amor. Tus alabanzas me ponen tan feliz. A ti también te alegrarán, así que, ¡sigue alabando!

Texto tomado de la revista Conéctate suplemento infantil: Alabanza y gratitud.

© Aurora Production AG, 2009. Utilizado con permiso.

Ilustraciones: Alvi. Diseño: Christia Copeland.

Publicado por [Rincón de las maravillas](#). © La Familia Internacional, 2012.