

God's Care and Protection at Work

Bible Passages on God's Care and Protection for Children

Don't worry about the things you need to live—what you will eat, drink, or wear....Look at the birds. They don't plant, harvest, or save food in barns, but your heavenly Father feeds them. Don't you know you are worth much more than they are?

And why do you worry about clothes? Look at the wildflowers in the field. See how they grow. They don't work or make clothes for themselves. But I tell you that even Solomon, the great and rich king, was not dressed as beautifully as one of these flowers. If God makes what grows in the field so beautiful, what do you think he will do for you? It's just grass—one day it's alive, and the next day someone throws it into a fire. But God cares enough to make it beautiful. Surely he will do much more for you. - Jesus (Matthew 6:25-30)

Those who live in the shelter of the Most High will find rest in the shadow of the Almighty. This I declare about the Lord: He alone is my refuge, my place of safety; he is my God, and I trust him. For he will rescue you from every trap and protect you from deadly disease. He will cover you with his feathers. He will shelter you with his wings. His faithful promises are your armor and protection. (Psalm 91:1-4)

He will command his angels to protect you wherever you go. Their hands will catch you so that you will not hit your foot on a rock. For the angel of the Lord is a guard; he surrounds and defends all who fear him.

I am sending an angel before you to protect you along the way and to lead you to the place that I have prepared for you. My Presence will go with you, and I will give you rest. (Psalm 91:11-12, Psalm 34:37, Exodus 23:20, Exodus 33:14)

The Lord is my shepherd; I have all that I need. He lets me rest in green meadows; he leads me beside peaceful streams. He renews my strength.

He guides me along right paths, bringing honor to his name. Even when I walk through the darkest valley, I will not be afraid, for you are close beside me. Your rod and your staff protect and comfort me.

You prepare a feast for me in the presence of my enemies. You honor me by anointing my head with oil. My cup overflows with blessings.

Surely your goodness and unfailing love will pursue me all the days of my life, and I will live in the house of the Lord forever.
(Psalm 23)

The Lord is my light and my salvation— so why should I be afraid? The Lord is my fortress, protecting me from danger, so why should I tremble? Though a mighty army surrounds me, my heart will not be afraid. Even if I am attacked, I will remain confident. For he will conceal me there when troubles come; he will hide me in his sanctuary. He will place me out of reach on a high rock. The name of the Lord is a fortified tower; the righteous run to it and are safe. (Psalm 27:1,3,5; Proverbs 18:10)

www.freekidstories.org

Image Credits:

Cover: Designed by jcomp / Freepik

Page 2: Pikrepo.com. Used under CC0 license

Pages 3: Designed by v.ivash / Freepik

Page 4: Chris Tolworthy via Flickr, used under CC license

Page 5: Dolbex via Flickr; used under CC license

Page 6: Alpha via Flickr; used under CC license

Page 7: pxfuel.com; used under CC0 license

Text from the Bible

