


The Lighthouse

From Jesus with Love

My Word is like the beacon of a lighthouse, shining in the darkness to guide vessels through the sometimes dark and stormy sea of life and into My safe harbor. I placed it on the shore, facing the sea, so that as many as possible will see its light and be drawn to Me.


You are like a sea captain piloting his ship through rough waters on a dark night. If you had no light, you could not see the shoreline and your ship could be dashed against the rocks and lost. But because I love you, I send out My Word like the huge beam of a lighthouse to help you find your bearings. My light illuminates the dangers and points the way home.


My Word is a lamp to your feet and a light to your path. (Psalm 119:105) Look to it for light and guidance, so you can make it safely to port no matter how dark the night or how intense the storm.

www.freekidstories.org

Text courtesy of Activated magazine. Used by permission.

Image Credits:

Image 1: Designed by upklyak via Freepik

Image 2: Designed by Vectorpocket via Freepik

Image 3: Designed by Macrovector via Freepik