

 [image: cover]

The Journey Home

Romans 15:24

A Collaborative Project of

KnittedTogetherByGod.com

The Journey Home: Romans
15:24

Copyright © 2012 by In Step
Publications and Christine M. Miller-Ramey.

Smashwords
Edition

All rights reserved. No
portion of this book may be reproduced or distributed in any way
whatsoever, except as allowed by the U.S. Copyright Act of 1976, as
amended, without the express written consent of the
author.

In Step Publications
Collaborative Project

In Step
Publications

C/O: Christine M.
Miller-Ramey

P.O. Box 1618

Hilliard, Florida
32046-1618

Email:
knittedtogetherbygod@gmail.com

Unless otherwise indicated,
Scripture quotations are taken from The King James
Version. Public domain.

Note from the publisher:
The subject matter in these devotionals is based on each author’s
individual faith. Editorial styles of the individual authors have
also been retained; therefore, there are variances in the styles
within the book.

Cover photograph is from
Christine M. Miller-Ramey

Cover design and interior
formatting by Amy Michelle Wiley

Produced in the United
States of America

The Journey Home

Romans 15:24

Christine M.
Miller-Ramey

General Editor

In Step
Publications

Hilliard,
Florida

Acknowledgments

I would like to say thank
you to all of the contributors who have made this book possible.
Thank you for your time and consistency in providing these lessons
for us to live by. May God bless each of you for your continued
work in this ministry. I am so touched and blessed by all that each
of you will continue to do for me, on a day-to-day basis. I could
not possibly do this ministry without you. Thank you from the
bottom of my heart.

I would also like to say an
additional thank you to the people behind the scenes of this book
project. Without all of your hard work, I could not have done this
at all. It is with great pleasure that I say a huge thank you to
Mary Hollingsworth and her team at Creative Enterprise Studio for
doing the editing in the first round after the collaboration had
been completed. Secondly, to JC Lamont, who assisted in the second
round of editing as she went over and beyond to guide me in making
this book available to the public. Lastly, a huge thank you goes to
Amy Michelle Wiley, who assisted me in the designing of the photo
cover and formatting this book for all of our e-books. Thank you so
much to all three of you for your time and dedication as well as
special attention to details while this book was being
collaborated. Words are not enough for the time you’ve spent on
this. Thank you to all three of you, for your continued help in
this book project and ministry.

I want to also thank the
many friends from Faithwriters.com who have given me their support
and encouragement along the way. Your pats on the back have given
me the encouragement I needed to keep going until this project was
completed. Thank you to all of my Facebook friends who have
answered my many questions.

A Heart-Filled
Thanks,

Christine M.
Miller-Ramey

Owner and
Founder

Table of
Contents

Chapter 1:
Walking with
God

Continuous Training

Everyday Necessity

Hurry and Worry

Chapter 2:
Open Our Eyes to
God

Making Straight Paths for Our
God

First Love

Spiritual Eye Surgery

Prayer Warriors and Prayer
Wimps

Chapter 3:
Relationships with
God

A Deeper Relationship with
Jesus

His Hand of Providence

Relationships Take Center
Stage

Pursuing the Mind of Christ

Waiting on the Lord

Chapter 4:
God with Us

Abba, Father

The Last Supper

Sacrifice of the Forsaken

He is Not Here; He is
Risen!

Chapter 5:
Faith in God

Worshipping Scarecrows

Roots

Chapter 6:
The Love of God

The Secret of Living

The Heart-Changer

Destined as Conquerors

No God?

Stand Courageous in the
Lord

The Beginning of Wisdom

Because He Loves Me

In Our Darkness

Curveballs

Chapter 7:
The Power of
God

The Will of God

Unbelief Kills Productivity

Love Through Provision; Expect
it!

When We Commit to Delighting in the
Lord

The Blessings of April’s
Spring

Chapter 8:
The Paths of
God

Plans with a Purpose

Your
Invitation

The Sinner’s
Prayer

Website
Information

Contributing
Writers

Chapter 1

Walking with God

Concerning his Son Jesus
Christ our Lord,

which was made of the seed
of David

according to the flesh; and
declared to be the Son of God

with power, according to
the spirit of holiness,

by the resurrection from
the dead:

By whom we have received
grace and apostleship,

for obedience to the faith
among all nations, for his name:

Among whom are ye also the
called of Jesus Christ:

To all that be in Rome,
beloved of God, called to be saints:

Grace to you and peace from
God our Father,

and the Lord Jesus
Christ.

Romans
1:2-7

Continuous
Training

Brethren, I count not myself to
have apprehended: but this one thing I do, forgetting those things
which are behind, and reaching forth unto those things which are
before, I press toward the mark for the prize of the high calling
of God in Christ Jesus.

Philippians 3:13-14

If Paul, in Philippians, can say that
he is still working toward and pressing forward in obtaining a
relationship with God, then let’s think about how much farther we
need to go before we have “arrived.” Heavenward is the word he uses
to describe his goal for reaching the high prize—the calling of God
in Christ Jesus.

In our walk with God, we never stop
learning. If we think we have arrived spiritually and stop walking
with God in prayer and in the study of His Word, we will
deteriorate, slipping back and becoming like the rest of the world.
It is so easy for us to fall back. When we do try to return from
the backslidden position, we find it is often harder to recover the
place we once had—a loving relationship with the Father.

In Prince Caspian
of The Chronicles of Narnia, a series by C. S.
Lewis, Aslan says, “Things never happen the same way twice.” The
path you took to walk with the Lord the first time around may not
be the same path you choose to walk to return to Him now. Coming
back to Christ after backsliding is often hard to do and that close
relationship you once had will take time to rebuild. However, be
careful of fallen back into the same trap again. Satan, will try
anything to gain our hold. Nevertheless, we must seek the will of
God and stay firm in the path He has chosen for us to avoid the
hold Satan has had on us in the past. When we look to Him and
concentrate on seeking and developing a relationship with Him our
motives will begin to change. We will no longer want to walk in the
destructive paths we once have followed. Instead, we will choose to
live in the likeness of Christ.

But seek ye first the kingdom of God,
and his righteousness;

and all these things shall be added
unto you. (Matthew 6:33)

Oh, Lord Jesus, please make our
focus on our relationship with you and seeking your kingdom first.
Then everything else will fall into place. This bond that we are
building with you needs to be so strong that no reward system
becomes more important than the friendship and love we share with
you. Oh, Lord, let us be focused on learning and becoming
teachable, realizing that there is no “arrival” point on this
earth. In Jesus’ name, amen.

Pauline Creeden

Yorktown, VA

Everyday
Necessity

Finally, my brethren, be strong in
the Lord, and in the power of his might. Put on the whole armour of
God, that ye may be able to stand against the wiles of the
devil.

Ephesians 6:10-11

I have carpal tunnel syndrome. My
wrists ache when I’m tired, and it becomes sore and numb in my
sleep if I don’t wear wrist braces to bed. This is fairly
manageable compared to others who suffer the same medical
condition. However, there are times when I grow tired of my nightly
routine, and just desire to go to bed without my support
braces.

Every time I do so, I wake up in the
middle of the night numb and sore in my arms. You would think that
I would have learned by now that I need to put on my support every
time, not just sometimes as they are a necessary part of my
life.

The armor of God is a necessary part
of the Christian life.

For we wrestle not against flesh and
blood, but against principalities,

against powers, against the rulers of
the darkness of this world,

against spiritual wickedness in high
places. (Ephesians 6:12-13)

Standing in one place is very
difficult when we feel overwhelmed by the enemy. When everything in
us is telling us to run away screaming in fear, it takes faith and
trust in our armor to remain in a still and standing
position.

Stand therefore, having your loins
girt about with truth,

and having on the
breastplate of righteousness. (Ephesians
6:14)

When the truth of God surrounds us,
and His righteousness covers our hearts, we can have faith that He
is with us. With His promises over us, we will find the ability to
stand.

And your feet shod with the
preparation

of the gospel of
peace. (Ephesians 6:15)

Shoes of peace can be fitted to our
feet only when we walk in forgiveness. We are to forgive others as
well as seek the forgiveness of others. In this peace, we will be
ready.

Above all, taking the shield of
faith,

wherewith ye shall be able to
quench

all the fiery darts of the
wicked. (Ephesians 6:16)

Only with our faith and trust in God
can we remember that no matter what lies Satan may throw at us, we
have the power to diminish them through God’s strength.

And take the helmet of salvation, and
the sword of the Spirit,

which is the word of
God. (Ephesians 6:17)

Our salvation gives us the mind of
Christ. And the sword of the Spirit is our only offensive weapon.
By the mention of His name and word, the enemy is
defeated.

Dear God, if we try to live
without your armor for support, we will be numb and endure pain. It
is only through faith, truth, and your Word that we can trust and
stand in life today. Lord, help us never to forget or neglect our
need for your protection and help. We thank you that it is made
available to us. In Jesus’ name, amen.

Pauline Creeden

Yorktown, VA

Hurry and Worry

As for me, I have not hastened
from being a pastor to follow thee: neither have I desired the
woeful day; thou knowest: that which came out of my lips was right
before thee.

Jeremiah 17:16

If you spend even five minutes in the
car traveling down the highway, you will pass or be passed by
several other cars. It seems most people are always in a rush, and
so many are too busy to slow down and wait for God. By being in a
hurry, it causes us to worry and to fret. When we do this, it then
overwhelms us.

Be careful for nothing; but in
everything by prayer and

supplication with thanksgiving let
your requests

be made known unto
God. (Philippians 4:6)

In order to be in tune and in
accordance with our God, we need to be patient and wait on Him.
When we are hurried, it gives us a false sense of being in control,
and causes us to worry—worry that we will be late, or worry that we
will be an inconvenience to someone else, or worse— worry that we
will miss out on something more important.

Instead, we should wait patiently on
God’s will for our life. By waiting on Him, we can know and trust
that the Heavenly Father has only the best for us, and that He will
help us through any situation that will arise in our daily
lives.

I wait for the
Lord, my soul
doth wait,

and in his word do I
hope. (Psalm 130:5)

Oh, Lord, you constantly ask us to
wait for you. But in our hurry, we often leave you behind. I pray
that we will remember that you are our companion in life, and in
remembering you that we will slow down and choose to spend time
with you. In all things, Lord, let us rest in your peace.
Amen.

Pauline Creeden

Yorktown, VA

Chapter 2

Open
Our Eyes to God

For all have sinned, and
come short of the glory of God;

Being justified freely by
his grace through the redemption

that is in Christ
Jesus.

Romans
3:23-24

Making Straight Paths for
Our God

Annas and Caiaphas being the high
priests, the word of God came unto John the son of Zacharias in the
wilderness. And he came into all the country about Jordan,
preaching the baptism of repentance for the remission of sins; As
it is written in the book of the words of Esaias the prophet,
saying, The voice of one crying in the wilderness, Prepare ye the
way of the Lord, make his paths straight. Every valley shall be
filled, and every mountain and hill shall be brought low; and the
crooked shall be made straight, and the rough ways shall be made
smooth; And all flesh shall see the salvation of God.

Luke 3:2-6

If John the Baptist's message could be
summed up in one word it would be—repent.

Repent ye: for the kingdom
of heaven is at hand. (Matthew
3:2)

Throughout the gospels,
this word repent and repentance describes
the mission of John the Baptist—the first prophet of that time. His
goal was that all would come to know the Lord. (Matthew 3:2, Mark
1:4, Luke 3:3)

All four gospel accounts refer to
Isaiah 40:3-4—this verse represents the road a king would have made
on his journey to a foreign land, often in search of something more
or better. It is similar to John’s journey, whose primary focus was
on repentance and forgiveness of their sins of those with whom he
came in contact with. (Matthew 3:3, Mark 1:3, Luke 3:4-6, John
1:23).

“ The voice of him that
crieth in the wilderness,

prepare ye the way of the
Lord, make
straight in the desert

a highway for our God. Every valley
shall be exalted,

and every mountain and hill shall be
made low: and the crooke

shall be made straight, and the rough
places plain.”

(Isaiah 40:3-4)

Combining the two messages together,
Isaiah 40:3-4, in some way, is proclaiming, “Repent.” But the
connection between the two messages is not obvious at first. How
does repentance equate to preparing the way for the Lord, of making
a highway in the desert for His coming, and ensuring that the path
is straight?

I am reminded of the story Jesus told
of a forgiving father and his sinful son in Luke 15.

And [the son] arose, and came to his
father.

But when he was yet a great way off,
his father saw him

and had compassion, and ran, and fell
on his neck,

and kissed him.
(Luke 15:20)

In other words, John the
Baptist's job description tells us that God is extremely interested
in finding the shortest distance between two
pointsHim and
us. Even though to us He may seem a great way off, but then, when
He sees us turning back toward Him, nothing will keep Him away. We
must get the obstacle out of the way, because the Father longs to
come running to us.

There is only one obstacle that keeps
God from running to us—a refusal to turn toward Him. Our Father
gives us the freedom to choose His love or to deny it. Repentance—
like love—cannot be forced.

Repentance is as simple as a change of
mind and a change of heart. Allowing God to make a new you and to
show a change in your life is the awesome gift He gives once we
finally accept His love into our lives.

Our turning toward home is all the
Father is waiting to see us do. It is not the finish line as some
would believe. We must continue to develop that relationship as
struggles will come. But when they do come, we must also ask God’s
forgiveness, so that He may create a clean heart in each of us, so
that we can live freely in Him. By repenting, we are allowing God
the ability to change our direction, and allowing Him to shape our
futures.

Father, I am amazed that you loved
us so much, and that you came to earth to seek, and to save us. The
face you show as you run to us demonstrates the fullness of your
love and compassion. Thank you, Father. Amen

.

Connie Cook

Creston, British Columbia

First Love

Jesus said unto him, Thou shalt
love the Lord thy God with all thy heart, and with all thy soul,
and with all thy mind. This is the first and great
commandment.

Matthew 22:37-38

Nevertheless I have somewhat
against thee, because thou hast left thy first love. Remember
therefore from whence thou art fallen, and repent, and do the first
works; or else I will come unto thee quickly, and will remove thy
candlestick out of his place, except thou repent.

Revelations 2:4-5

The
human heart was created to worship. Those who consider themselves
non-religious will be deceived by choosing not to worship
God.

I see
the truth of it through a teenager who cannot possibly survive a
day without her cellphone or without the latest piece of
technology. I see it in a hockey fan who knows every statistic for
every player on his team, and who would only miss a game due to
pain or death. I see it in the frenzied faces of a concert-goer, or
the red-carpet-event attendees, or in the stockbrokers on Wall
Street, as they come into personal contact with the object of their
worship.

What
defines the difference between right and proper enjoyment of God’s
great gifts and the
worship of them? Two words—First Love. Jesus put His finger on the
first and greatest commandment for us—love no other gods. It is
about priorities. Boiled down, the first commandment of the ten
which says:

Thou shalt have no other gods before me.
(Exodus 20:3)

When we love God
with all of our heart and all of our souls, it is then that our
worship becomes His worship. Likewise, when we choose not to love
God and turn our backs on Him, our worship is found in other things
of this earth. Our hearts become cold and incapable of knowing His
love as a result of turning our backs on Him.

In
Revelation, Jesus wrote a love letter to the church in Ephesus. In
a symbolic way, He reminded them that He held them tightly in His
right hand and walked in their midst. I'm reminded of His promise
in Hebrews 13:5, which says:

I will never leave thee,
nor forsake thee. (Hebrews 13:5)

He then commended the Ephesian church for doing what
pleased Him. However, He could not sign His name concluding His
love letter without first letting the Ephesian Christians know what
they were doing to break His heart. The Father did this, because
the church left their First Love.

Doctrinally, they were as solid as could be. Behaviorally,
they were right on the mark. They believed all the right things,
and did them as well. The only thing missing was a heart filled
with love for their First Love. Yet, the absence of that one thing
involves the first and greatest commandment, and nothing else can
truly be right without it. All the other commandments hang upon the
first.

I find it important to note the intentional word choice
Jesus selects to use in writing His letter to the Ephesian church.
His people had left their First Love.

When I
turn away from my First Love, it is because my focus on Christ’s
love has been replaced by something else. My heart has longed for
something other than the Father’s love. When this happened,
although it may not have been intentional, but as a result, my love
for God was jeopardized. In order to make this right and to be in
focus with Christ again I have to ask the Heavenly Father for
forgiveness. By doing this, I am then able to live freely
again.

Jesus’ recommendation to those who have left their
First Love
is simple: repent.

How do
we do this? What does “turning back” toward our First Love look
like? 1 John 4:19 gives us a practical tip:

We love him, because he first loved
us. (I John 4:19)

It is
easy for us to extend love toward someone else who loves us in
return with unconditional, unwavering, and unbreakable love. When I
find my eyes being drawn toward some other object of worship, and I
sense that I am in danger of leaving my First Love, I remember the
passion with which I am loved—we love, because He loves.

Father, it seems so easy for me to leave my First Love. It is
so easy to pursue what can never satisfy and what does not love me
back. Remind me of how you first loved me, so that I can remember
and return to my First Love again. Amen.

Connie Cook

Creston, British Columbia

Spiritual Eye
Surgery

And when the servant of the man of
God was risen early, and gone forth, behold, an host compassed the
city both with horses and chariots. And his servant said unto him,
Alas, my master! how shall we do? And he answered, Fear not: for
they that be with us are more than they that be with them. And
Elisha prayed, and said, Lord, I pray thee, open his eyes, that he
may see. And the Lord opened the eyes of the young man; and he saw:
and, behold, the mountain was full of horses and chariots of fire
round about Elisha.

2 Kings 6:15-17

Faith is not blind, as some would
believe. It is a different kind of sight all together—the kind of
eyesight that sees the truth behind the tangible realities of our
world. Elisha’s servant didn’t need to muster up more faith by
sheer willpower as the scripture tells us. He just needed to have
his eyes opened to the truth.

When we learn to open our
eyes as the servant did it shows us how to see God’s work in our
lives. By seeing what God sees, it changes us and it makes us
appreciate His love more. His ultimate goal for our lives is to
conform us into the image of His Son—Jesus. God’s work is performed
by enabling us to see more and more of His reality (2 Corinthians 3:18).

God desires for us to be like Him by
taking on the perfect image of His Son—Jesus. When this happens we
will then be able to see Him “as He is” (1 John 3:2). When we take
on that image of Christ and our spiritual eyesight becomes clear
again, it is then that God’s work of perfecting us in His likeness
is a success.

I find it amazing as I
read through the book of Revelation, that the account of events
follow an interesting pattern. The action in Revelation flashes
back and forth between a view from earth and a view from Heaven. On
earth, terrible things are happening. But the scenes in Heaven are
scenes only of worship. The pattern is puzzling in that the worship
in Heaven takes place not in spite
of what’s happening on earth, but
because of it. The
occupants of Heaven are not blind to the terror on earth, but they
respond to it with worship. How is that possible? It is possible
because the occupants of Heaven have perfect vision. They
see the reality that God
is good and loving. It is then that they acknowledge that He is
truly in control of their lives.

If we can grasp the fact that God’s
army always surrounds His people, what a difference that viewpoint
will make. Nothing can reach us before it first runs through the
gauntlet of the chariots of God’s protection. Only the
circumstances God allows can get us through that gauntlet. God will
only do what is good and loving. Yes, there will be pain in life.
But having a relationship with God will help us get through the
difficult moments of our lives.

God is our refuge and strength,

a very present help in trouble. (Psalm
46:1-3)

I have lived in bondage and fear for
most of my life. Like Elisha’s servant, I have come to see that my
state of bondage is a result of believing lies rather than seeing
the truth.

If ye continue in my word, then are ye
my disciples indeed;

and ye shall know the
truth, and the truth

shall make you free. (John
8:31b-32)

By knowing God, we can
live in truth. When Jesus promised us
this, He laid out His prescription for our weak spiritual
eyesight—“continue in my word.”

God uses a concentrated beam, the
light of His Word, to perform His spiritual eye surgery on us. If
seeing more and more of Him is the answer to all of our needs, then
we learn to see the truth of who He is through studying and through
reading His Word on a daily basis.

Father, open thou mine eyes, that I may behold wondrous things out
of thy law. (Psalm 119:18) Let me see more of you through your
Word. Amen.

Connie Cook

Creston, British Columbia

Prayer Warriors and Prayer
Wimps

Finally, my brethren, be strong in
the Lord, and in the power of his might. Put on the whole armour of
God, that ye may be able to stand against the wiles of the devil.
Praying always with all prayer and supplication in the Spirit, and
watching thereunto with all perseverance and supplication for all
saints.

Ephesians 6:10-11, 18

Yea, truth faileth; and he that
departeth from evil maketh himself a prey: and the Lord saw it, and
it displeased him that there was no judgment. And he saw that there
was no man, and wondered that there was no intercessor: therefore
his arm brought salvation unto him; and his righteousness, it
sustained him. For he put on righteousness as a breastplate, and an
helmet of salvation upon his head; and he put on the garments of
vengeance for clothing, and was clad with zeal as a
cloak.

Isaiah 59:15-17

I know a
few prayer warriors who show through the way they pray that their
hearts are in the right place. I hear them praying effortlessly,
yet fervently, at Bible studies, or prayer meetings. When they tell
me, “I'll be praying for you,” I believe them, because that is the
kind of people they are.

I, however, am emphatically not a prayer warrior. I am a
self-proclaimed prayer wimp. For years, I have struggled to
maintain any kind of a consistent prayer life, varying my methods
in hopes that some new technique would work for me. By “work for
me,” I mean that prayer would not feel like work and that my prayer time could become a
time of enjoyment, not a duty.

The kind
of prayer I have the hardest time enjoying is an intercessory
prayer. This is not the conversational type of prayer where you
share the details of the day through conversational means,
(although that type of prayer is of utmost importance, too,
especially in building a consistent relationship with God); when
Christ hung on the tree for our sins this was intercessory prayer.
He went to the cross to die so that we could have life
ever-lasting. He did battle for us while hanging on the
cross.

From an Old Testament portion that helped inspire the
Apostle Paul to write His famous “Armor of God” passage, I’ve
learned why intercession is so difficult for me. Praying in this
manner, has felt like a battle. The prophet Isaiah records a scene
where we are given a glimpse of God, the Mighty Warrior, in His
barracks. He’s getting ready to go into battle for His people by
putting on His armor—His breastplate of righteousness, His helmet
of salvation, His zeal for His people, and His vengeance against their enemy.
Sadly, He is going into battle alone because He can’t find an
intercessor. I believe that is why I couldn’t do this kind of
praying. I’m not that strong when it comes to fighting on other’s
behalf. I wouldn’t want them to lose their battles because I have
not been consistent. God never lets us do the battle alone as He
has shown them through this scripture.

I was convicted after reading this, and it made me realize
that prayer is important. I knew then, that I needed to be more
consistent in my prayer life. I did not want to appall God by my
lack of care and concern for others allowing them to face their
battles alone without lending them my support. Yes, God is a mighty
warrior fighting against evil. Yes, He is fighting our battles for
us. He is the all-relational God. He desires to go into battle for
His people and with His people as they do battle for their fellow soldiers. In
order to be an intercessor, I need to borrow God’s armor. I need to
use His strength, His protection, and His weapons. Hard work or
not, I need to do it, and I need to be consistent.

When the
battles rage against us and when our hope feels lost, it is
important for us to consider prayer. With a consistent prayer life,
our battles are not ours alone. Instead, our battles become God’s
battle too. Through prayer, we can see a new hope for our future by
giving it to the ONE who fights our battles on our
behalf.

Father, thank you that you are the Mighty Warrior and that
you are fighting for us. Thank you for the privilege of joining you
in battle. Help us to act in obedience. Help us to care enough to
fight on our knees.

Connie Cook

Creston, British Columbia

Chapter 3

Relationships with God

There is none righteous,
no, not one.

Romans
3:10

A Deeper Relationship with
Jesus

The Lord thy God in the midst of
thee is mighty; he will save, he will rejoice over thee with joy;
he will rest in his love, he will joy over thee with
singing.

Zephaniah 3:17

More than anything else, Jesus
delights in having a deep and abiding relationship with us. He
desires to walk with us on our journey of life, and become a part
of our daily lives. Every area of our lives is of interest to Him,
including daily routines that may seem mundane and insignificant.
Some of us doubt that God is concerned with such trivial matters.
Because of God’s invisibility and His apparent silence, it is
difficult for some people to develop a close relationship with Him.
He understands our doubts and difficulties. Through prayer and
through Bible study, He can help us overcome them.

It delights the Lord when we take our
fears and burdens and place them in His hands for Him to keep. He
has perfect knowledge of us, and He understands us better than our
family, our friends, and even ourselves. He is aware of our
transgressions and failures, yet His arms are open wide to embrace
us and to forgive us. His love for us is unconditional.

I have loved thee with an everlasting
love:

therefore with loving kindness have I
drawn thee. (Jeremiah 31:3)

It delights the Lord when we seek His
guidance prior to making decisions, rather than striking out on our
own. So many times we miss the mark and end up on our knees as a
last resort. As our relationship with Jesus grows, we become less
self-reliant and more dependent on our Savior, who knows all
things.

Although we cannot see Him visibly, He
is there. It delights the Lord when we open up our hearts to Him,
revealing our hopes and dreams and seeking His will for our lives.
This precious time with the Lord yields rich and fertile soil for
trust to grow. As trust grows, our relationship with Jesus grows.
When we truly grasp His great love for us and the delight He has in
us, we can develop a deeper relationship with Him. Jesus Christ is
the most important relation-ship we will ever have in our
lives.

Father, help us comprehend the
depth of your love and the delight you have in us. Help us be
mindful to pray first before making decisions. Help us develop a
deeper relationship with Jesus. Help us never to forget that Jesus
is the most valuable relationship in our lives. I love you, Father.
Amen.

Susan Ferguson

Jackson, MS

His Hand of
Providence

And we know that all things work
together for good to them that love God, to them who are the called
according to his purpose.

Romans 8:28

Sometimes life is hard, a death
occurs, health issues arise, the job ends, or finances hit rock
bottom. During such times, our minds are busy, trying to figure
things out, questioning why, and seeking solutions. We wonder how
God can untangle our lives and bring good out of bad circumstances.
All the while, God’s providence is at work, bringing about His
purpose for our lives and His glory.

Our Heavenly Father is always at work,
governing the world, steering the stars in their courses, causing
the sun to shine and the rain to fall, and working all things
according to His will. Like the sea, God’s providence is constantly
in motion; nothing can chain or restrain it. He rules everything,
both great and small. He upholds Heaven and earth by His mighty
hand, yet a lowly sparrow cannot fall to the ground without His
notice.

God’s providence can work all things
for good to those who love Him and are called to His purpose. Our
lives are not left to the whims of chance. Everything we go through
is filtered through the loving hands of our Father. Even the small
things of life are ordered by Him.

God’s hand of providence stretched to
Joseph, the favored son of Jacob. Joseph was thrown into a pit by
his jealous brothers, sold into Egyptian slavery, falsely accused
of rape, and even imprisoned. Throughout it all, God was with him.
Joseph rose to prominence as the highest official under Pharaoh,
the ruler of Egypt. During a seven-year famine, Joseph was
responsible for saving many lives, including his brothers. Joseph
understood that what his brothers intended for harm, God intended
for good. He reconciled with his family, demonstrating the true
meaning of love, forgiveness, and faith in God.

God meant it unto good, to bring to
pass, as it is this day,

to save much people
alive. (Genesis 50:20)

Joseph’s life is a perfect example of
God bringing good out of evil and unfavorable circumstances. God is
greater than the evil of the world, and He will accomplish His
purposes in spite of it.

We talk ourselves out of
God’s amazing providence by conceding that Joseph is a
Biblical character and that God’s dealings with us are different. We
think the Biblical characters are more significant in God’s eyes than we are.
God loves us equally and will move Heaven and earth to work in the
lives of those who love Him. The story of Joseph is one of the
Bible’s more popular passages, and serves as a reminder of God’s
providence for today.

Father, thank you for caring for
us, and for taking an active role in our lives. Thank you for your
awesome providence that shows good can come from bad circumstances
and bring glory to Jesus. Amen.

Susan Ferguson

Jackson, MS

Relationships Take Center
Stage

If any of you lack wisdom, let him
ask of God, that giveth to all men liberally, and upbraideth not;
and it shall be given him.

James 1:5

Nearly every facet of our lives
touches a relationship in some way. God places in us a need to be
with people and form relationships. The family is the closest
relationship to our hearts, and dear friends are our most precious
resources. The people we treasure the most are those who love us
despite our faults and our failures. It is in them that we trust
and feel safe. These rare jewels are the friends with whom we want
to spend time and share life’s experiences.

Relationships can either brighten our
days or turn blue skies gray. They are the source of our greatest
joy and our deepest pain. We struggle when we are at odds with
people. Often times, we need God’s wisdom to give us understanding
and a new perspective, so we can deal with issues effectively. His
wisdom is available to us in every situation we face. He gives us
free will to think for ourselves; therefore, we need to ask God for
His wisdom. He is delighted when we choose His wisdom over our
own.

We suffer when relationships end. The
finality of a loss can shatter dreams and break hearts into tiny
pieces. The Lord has a tender spot for those who grieve and suffer
loss; He stands close with a watchful eye.

The Lord is nigh unto them that are of a
broken heart;

and saveth such as be of a
contrite spirit. (Psalm 34:18)

God’s love and grace allows us to see
people through the eyes of Jesus. Some people are not easy to love;
we need His love flowing through us to them. We need His love to
help us look past human flaws. We need His love to heal our hurts
and overlook offences. All of our relationships need the light and
love of Jesus. A close walk with Jesus brings love and grace into
our hearts and shines light on our relationships.

Father, thank you for giving us
your wisdom, which is more valuable than all the gold combined in
the world. Help us see people through the loving eyes of Jesus.
Help bring peace to difficult relationships, comfort to those who
mourn, and healing to broken hearts. In Jesus’ name,
amen.

Susan Ferguson

Jackson, MS

Pursuing the Mind of
Christ

And be not conformed to this
world: but be ye transformed by the renewing of your mind, that ye
may prove what is that good, and acceptable, and perfect, will of
God.

Romans 12:2

I always take the scenic route on my
way to Church, where pine trees line the boulevard and greenery
fashions the roadside. As I admire the beauty, I catch a glimpse of
children cheering at a ball park in a soccer tournament. My heart
sinks. This is Sunday morning in the Bible Belt of Mississippi. It
is then that I think of my dear mother taking me on her knee and
telling me about Jesus. I come to a red light and stop. In silence,
I bow my head and pray for the children.

The world is changing at a rapid pace,
and there is growing concern for our Christian values. Like the
force of gravity, the mindset of the world is trying to pull us
down to its level. The saying “attitudes are contagious” holds
true, and if we are not alert, we can adopt the wrong outlooks. The
bright lights of the world can blind us, catching us off guard and
steering our thoughts in the wrong direction.

Children are particularly vulnerable
to the world’s influences. We want to preserve Christian values and
virtues for them, but how? By praying and pursuing the mind of
Christ, we can help maintain our Christian values. By thinking as
Jesus thinks, we can reduce the world’s impact while shining light
on our own personal sphere of influence.

When we draw close to God and read His
Word, He begins to form in us the mind of Christ. God has the
arduous task of retraining and renewing our minds from a lifetime
of wrong thinking. As God’s Word takes root in our minds, we begin
to think more like Jesus. As we think more like Him, we become more
like Him.

For as he thinketh in his
heart, so is he. (Proverbs
23:7)

God’s desire is to form
the mind of Christ in all His children. Because He gives us free will to choose, we need to pursue
the mind of Christ by drawing close and reading His Word. Sadly,
some Christians fail to take this vital step, and as a result, they
make minimal changes in their thinking.

With God’s help, we
can make a difference in
the world. Like little candles, we can dot the globe and scatter
light to help counter the world’s darkness. We can share His
timeless truths with others by taking little children onto our
knees and telling them about Jesus. By embracing His words, and
holding them close to our hearts, we can help preserve God’s truth
and goodness in the world.

Father, we want to be instruments
of your use in helping to maintain our Christian values. Let our
lights shine brightly for Jesus, so we can scatter light on the
world and share it with those who do not know you. In Jesus’ name,
amen.

Susan Ferguson

Jackson, MS

Waiting on the
Lord

Rest in the Lord, and wait
patiently for him.

Psalm 37:7

Isn’t it ironic how time
passes so quickly, yet waiting for God to answer our prayers seems
like an eternity? Most of us have something we are praying about
and for which we are eagerly awaiting God’s answer.
We find our faith and patience put to the test
when time passes and our requests remain unanswered.
We can identify with the prophet Habakkuk when he
grows weary in waiting for God to answer his prayer:

“O LORD, how long shall I
cry,

and thou wilt not hear!” (Habakkuk
1:2)

God hears our every prayer
and listens intently as only a loving Father does. He answers our
petitions according to His sovereign will and timing.
Though we may not understand all of His ways, we
need to remember that He has our best interests in mind. We are His
children, and He wants to bless us. He alone knows
what is absolutely best for our lives and our future. When we
accept these truths, we know that God’s answer to our prayers is
more than worth the wait.

When our prayers are delayed, we tend
to fret and wonder why, and as a result we lose our peace of mind.
Delays are only temporary and can change suddenly in our favor.
Rather than boggle our minds, let us trust in the living God from
whom all blessings flow. God is well able to meet our needs and
will bring our prayers to pass.

All believers face times of waiting, so we might as well accept
the wait and enjoy life’s journey. When we surrender to God’s
timing, He can work on our behalf without hindrances. Our waiting
is put to good use as God increases our endurance and brings us to
a new level of strength and confidence in Him.

When we think we cannot
wait another minute longer, God provides the strength we need to
keep going. His grace and love flow freely
and cannot be depleted. If you are at the brink of giving up, know
that you have a Savior who cares for you and wants to help carry
your burdens.

Casting all your care upon
him;

for He careth for
you. (1 Peter 5:7)

Jesus replaces our doubts and fears with hope and peace, and gives
us strength to continue our journey. When we walk close to Him, we
can enjoy our lives while we wait.

Father, thank you for giving us
your grace and love that has no limit or end. Help provide a sense
of hope for those who have grown weary in their wait. Help meet the
needs of all who read this, and help them live joyfully as their
prayers are answered in your time. In Jesus’ name, amen.

Susan Ferguson

Jackson, MS

Chapter 4

God
with Us

For the
wages of sin is death, but the gift of God

is
eternal life in Christ Jesus our Lord.

Romans
6:23

Abba, Father

But when the fullness of the time
was come,

God sent forth his Son, made of a
woman,

made under the law, To redeem them
that were

under the law, that we might
receive the adoption of sons.

And because ye are sons, God hath
sent forth the

Spirit of his Son into your
hearts, crying,

Abba, Father. Wherefore thou art
no more a servant,

but a son; and if a son, then an
heir of God through Christ.

Galatians 4:4-7

It happened in an instant, yet my
mind’s eye replays it in slow motion. Pedals and legs, arms and
handlebars–all blurring into one tires-over-head crash onto the
sidewalk that I couldn’t move fast enough to prevent.

“Daddy, it hurts!” he
cried.

“I know, buddy. I
know.”

All I knew to offer in the way of
comfort was to hold him and tell him I understood his hurt. I could
not wave a magic wand to replace the skin that was now missing from
mid-forearm to elbow. And telling a child he was fortunate not to
have broken a bone would not make the pain less severe nor stop it
any sooner.

“Daddy knows, buddy; he
has the scars to prove it,” I said, explaining the telltale signs
of my youth.

What an amazing God we have. Like all
good fathers, He gives us the freedom to live our own lives, make
our own decisions, and deal with our own mistakes. We learn from
these choices. Yet, when the pain comes, He is always there to
comfort us.

During Advent we celebrate the fact
that Jesus came to live among us–God with us. At Easter we
celebrate His triumph over death. When He says, “I know. I
understand your pain,” He also has the scars to prove it. The Bible
does not tell us whether a young Jesus ever skinned His knee or
scraped His elbow, but we do know He suffered excruciating pain
when he went to the cross out of his utmost concern for every child
in His kingdom.

What a privilege we have,
to know that when pain comes, we can be wrapped in God’s embrace,
and call Him Abba (Daddy). He won’t
prevent every pain, but He is always there to comfort us. What a
wonderful, compassionate Father we have.

Heavenly Father, thank you for the
freedom you give us to choose our own paths and to make our own
decisions. While we don’t always make the choices you prefer, we
know that if we merely turn to you, we can count on your healing
embrace, comfort, and compassion. How grateful we are to be your
children, your heirs. In Jesus’ name, we thank you.
Amen.

Jeff Hand

Hiawatha, Iowa

The Last Supper

And as they did eat, Jesus took
bread, and blessed, and brake it, and gave to them, and said,
“Take, eat: this is my body.”

Mark 14:22

Whenever anything “big” happens in my
family, we gather to share food and drink. Whether a milestone
birthday, an anniversary or a graduation, the family comes together
and we celebrate. These gatherings include a minimum of cake, nuts,
mints, and punch, perhaps sandwiches or salads, or often a
full-fledged dinner. Even a somber occasion, such as a death, means
food delivered to the grieving family and a funeral luncheon to
celebrate the life lived.

The Bible records something “big”
happening in Jesus’ life too. He has foretold the upcoming event
several times before, but on the last night of his earthly life, He
needs to share His news one final time. He could not have more
sobering news—one of the twelve disciples will betray Him, all will
fall away, and Jesus Himself will be put to death. To share this
news one last time, Jesus gathers His disciples—His family—to share
a meal.

But this is no ordinary
meal.

With this meal, Jesus provides us with
great news. He creates a new covenant. He gives His body for us. He
becomes the sacrificial lamb for us. Our salvation is in this meal!
Following the meal, Judas betrays Jesus. Then, Jesus is taken by
soldiers to the cross, where He is hung to die for our sins. All a
part of God’s plan—for us and for our salvation.

For this is my blood of the new
testament,

which is shed for many for the
remission of sins. (Matthew 26:28)

Jesus has given us great news to share
with all. It is the greatest celebratory meal of all. The news of
Christ dying means that we will have life everlasting. Who will you
invite?

Lord Jesus, we thank you for our
families and friends, for the many meals we share, and for the
covenant you made with each of us through your Last Supper. Help us
to use your words and ours to share your good news with others.
Amen.

Jeff Hand

Hiawatha, Iowa

Sacrifice of the
Forsaken

Now from the sixth hour there was
darkness over all the land unto the ninth hour. And about the ninth
hour Jesus cried with a loud voice, saying, “Eli, Eli, lama
sabachthani?” that is to say, “My God, my God, why hast thou
forsaken me?”

Matthew 27:45-46

On March 2, 2012 a series of tornadoes
broke out across the mid-section of the United States. Much damage
was done, and several lives were lost. Amongst all that
destruction, at least two young lives were saved.

One of the tornadoes, with estimated
winds of 175 mph, bore down on Henryville, Indiana, the home of
Stephanie Decker and her two young children. As she realized her
home would take a direct hit, she threw her body over her children
to protect them. Debris, including a refrigerator and cinder
blocks, fell on her, crushing her legs. Both had to be
amputated.

Ms. Decker sacrificed her body for her
children.

I cannot imagine what Ms. Decker went
through. But I can imagine the thought process that says, “I need
to protect my kids.” I have two young boys myself, and I love them
and my wife as much as any man can. There is little I would not do
for them.

But I cannot conceive being battered,
flogged, and crucified; would I be willing to face such things for
those I love? How much can a man (or woman) truly be expected to
bear for his family? Jesus faced all of this and more–for me and
for you. For us, he felt the agony and shame of being separated
from his Father in Heaven. For us, he died a horrendous
death.

And His was no mere impulse or
reaction to circumstances. All these horrible things were known to
Jesus in advance. He faced many temptations to avoid it. He had
every reason to say, “No, I don’t deserve this. I’m not going
through with it.” However, if he had succumbed to these temptations
and avoided this death, the darkness of that day would have been
eternal for all of us. We would have been forever separated from
God.

Jesus sacrificed His body for God’s
children–for you and for me.

Gracious God, please be with all
of those who are suffering, those who are facing loss, and those
who have made sacrifices on behalf of others. I can’t imagine what
they face. Nor can I imagine what Jesus faced on our behalf—the
advance knowledge of His suffering, the cruel beatings, the
horrific death, and worst of all, the separation from you, Father,
alone in darkness. A simple thank you hardly seems enough. Help us
each to live lives worthy of the sacrifice Jesus made. In His name
we pray, amen.

Note: Even while facing her own recovery,
Stephanie Decker and her family have established a foundation to
help other victims of the March 2, 2012 tornadoes. For more
information, refer to the Community Foundation of
Louisville. May God bless all of their work in these horrific
circumstances.

Jeff Hand

Hiawatha, Iowa

He Is Not Here; He Is
Risen!

And the angel answered and said
unto the women, Fear not ye: for I know that ye seek Jesus, which
was crucified. He is not here: for he is risen, as he said. Come,
see the place where the Lord lay. And go quickly, and tell his
disciples that he is risen from the dead; and, behold, he goeth
before you into Galilee; there shall ye see him: lo, I have told
you.

Matthew 28:5-7

Alleluia! Christ is risen
indeed.

It is tempting to end this devotion
right there. After all, the resurrection of Jesus is the essential
point of this scripture; indeed, it is the central point of
Christianity. But there are a couple of additional things the
gospel writer shared that are worth mentioning.

First, not only has Christ risen, but
it is “just as He said.”(Matthew 28:6) In many ways leading up to
His death, Jesus had promised His return, that He would conquer
death for us all. And He kept that promise. If He could keep that
promise, what promise would He not keep?

Second, the angel tells the women to
“go quickly” and “tell his disciples.”(Matthew 28:7) All deserve to
hear this message. We must go quickly. Why? Because it is our human
nature that these good feelings will fade, we’ll become busy with
day to day life, and before long we’ll lose our excitement for this
magnificent event.

With whom do you need to share the
good news? Go quickly! Tell it to all you see. Christ is risen
indeed. Alleluia!

Lord Jesus, thank you for
conquering death on our behalf. Lead us to those who need to hear
your good news. Encourage us that we may go quickly and boldly to
them. And let us not forget the excitement of that first Easter
morning, when they angel tells us that you are risen, just as you
said. Amen.

Jeff Hand

Hiawatha, Iowa

Chapter 5

Faith
in God

But God commendeth his love
toward us, in that,

while we were yet sinners,
Christ died for us.

Romans 5:8

Worshipping
Scarecrows

They are upright as the palm tree,
but speak not: they must needs be borne, because they cannot go. Be
not afraid of them; for they cannot do evil, neither also is it in
them to do good.

Jeremiah 10:5

A scarecrow is like a surrogate
farmer, erected in a field to guard the crop when the farmer is
away. Deceptively similar in appearance to its flesh and bone
counterpart, it is an adequate deterrent for dim-witted pests. But
in truth, it is an impotent protector. Its limbs hang lifeless, and
its mouth stays silent. Dependent on a pole to keep it erect, its
work amounts to idle passivity. It is an illusion of substance. As
such, it was like the idols of the nation of Israel.

But the rebuke carries across the
generations into my own day. It is a suitable depiction of the
idols in my own life, the things I trust in place of God. They are
surrogates that may, for a time, hold pests at bay, such as placing
my confidence in a steady paycheck because it offers me a feeling
of security. I trust in that weekly deposit to meet my needs for
food, clothing, and shelter. But my misplaced confidence is shaken
by an unexpected expense, a down turn in the economy, or a round of
layoffs at my company. What I thought to be of substance turns out
to be full of hay.

Instead of a surrogate, I’m invited to
trust the true farmer, whose work is not idle passivity, but mighty
protection. He will feed me like the birds and clothe me like the
flowers. He will cultivate my life toward fruitfulness.

Lord, reveal the idols in my heart
and help me to renounce them. Help me to trust you as the true
farmer, cultivating my soul. Amen.

Phil Huber

Baldwinsville, NY

Roots

As ye have therefore received
Christ Jesus the Lord, so walk ye in him: Rooted and built up in
him, and established in the faith, as ye have been taught,
abounding therein with thanksgiving.

Colossians 2:6-7

When spring arrives in Upstate New
York, and the blanket of snow finally recedes, it reveals a
landscape of bare trees and matted vegetation. The harsh effects of
a punishing winter are evident. But as the weather warms and the
days lengthen, the plants come back to life. Brown turns to green,
bare branches are once again clothed, and new growth bursts forth.
It would be a mistake to predict the potential for recovery from
the wilted remains. Instead, life springs from a root system,
hidden from sight, but undeterred by the long cold.

In Christ, the roots of my faith reach
into the soil of my Savior. A strong root system is one in which
the tendrils run deep, where I continue to live in Him. I root my
life in a growing relationship with the Savior. Meditating on the
Word, communing with God in prayer, using my gifts to serve the
body of Christ, fellowshipping with other believers, and numerous
other spiritual disciplines all serve to strengthen my roots. Then,
even when the seasonal circumstances of life look barren, there
will be life beneath the surface. My faith will carry me through
the long winter into the spring.

Lord, help me develop roots that
run deep in you. Amen.

Phil Huber

Baldwinsville, NY

Chapter 6

Love
of God

That if thou shalt confess
with thy mouth the Lord Jesus, and shalt believe in thine heart
that God hath raised him from the dead, thou shalt be saved. For
with the heart man believeth unto righteousness; and with the mouth
confession is made unto salvation.

Romans
10:9-10

The Secret of
Living

I know both how to be abased, and
I know how to abound: everywhere and in all things I am instructed
both to be full and to be hungry, both to abound and to suffer
need. I can do all things through Christ which strengtheneth
me.

Philippians 4:12-13

Prosperity can often leave us feeling
secluded from the world. It can leave us empty and alone. So, how
is it that Paul felt so contented with God? This was a man who had
been chained and left for dead. How did He claim to know the secret
of being contented?

What gave this ordinary man the
strength that could move mountains and the faith to heal from
oppression?

Simply said, it was his faith in
God.

Like Paul, our circumstances can get
the better of us and leave us feeling trapped. Unlike Paul though,
he didn’t allow those things to bind him down. Instead, he chose to
allow God to remain at his side—no matter what he faced—he allowed
God to be a part of his life.

By him doing this, he was able to pull
through during those difficult moments of being jailed and
persecuted because of what he believed. If we simply have that kind
of faith then we too will be able to get through any difficult
moments of life—just because we put our trust in God
alone.

Faith was Paul’s secret. That secret
is what keeps us from crumbling to the ground. It’s what holds us
together like glue and paper. Reaching out our hands to the Father
isn’t always easy to do. Often because we lack the faith to believe
He will pull us back in. But, He always does. Like those in a boat
rocked by a storm, faith is the lifesaver that will help us stay
safe. But if we do not have faith, and if we don’t cling to the
lifesaver, we will drown.

The secret to faith in God is to
believe that He will do all He says He will do. Believing that He
will rescue you no matter how bad things are. But if we hold onto
our faith when trials happen, it is then that God will allow us to
become strong in Him.

I have seen this in my own life in
regards to my health. I know first-hand what it means to wait on
Him and to put my absolute trust in His will for my life. Several
years ago, I had to have heart surgery for the second time in my
life. I was terrified by the thought that I may never pull through
it. I remember waiting for answers to come from my doctor’s. It was
hard to wait and hard to lean closely to God’s wisdom, yet when I
did, He came through for me. I saw His hand work miracles in my
life when I pulled through the surgery just fine. Sure, I was
skeptical and scared, but I knew that my faith was the only thing
that would pull me through, and it did.

I learned a valuable lesson that day
when I came through just fine. I learned that all I had to do was
to trust in the Father and have faith that He would work it out for
my good. The key was to let Him work through me. Once I understood
that and once I allowed the Father to have the reigns of my life,
everything else worked out, and I survived. You can too.

The secret to living a happy, healthy,
and having a productive life, can only come from trusting in the
Heavenly Father.

Father, help me to believe in you
more. Strengthen this feeble heart to fear and trust you. Let me
see that you are who you say you are. I love you, Father.
Amen.

Christine M. Miller-Ramey

Hilliard, Florida

The
Heart-Changer

Wherefore, as the Holy Ghost
saith, Today if ye will hear his voice, Harden not your hearts, as
in the provocation, in the day of temptation in the wilderness:
When your fathers tempted me, proved me, and saw my works forty
years.

Hebrews 3:7-9

So many times, I see people who wander
far from God’s truth. Haven’t you seen them? Those who choose to
deny His name.

This verse helps me to understand that
although we wonder and often choose to deny His name, it is in Him
that we are guarded for life. God followed Moses in the wilderness
for forty years and walked him across the Jordan lands. God had
protected him from arm. I know that sometimes when we don’t hear
from God at times we can feel like Moses and we can get angry with
God for not answering our prayers, nor answering our pleas. Yet, it
also reminds me that no matter how far I run, no matter where I try
to hide, when I’m faced with trouble, that God is always there
watching out for me.

God showed Moses that He would never
be far from him even during difficult times of our lives. Moses was
quick to learn that God had his back even during those times of
uncertainty. Even now as you read this, your heart may be broken
from running from God. But know, that He longs to bring you back
home and to have you in His arms again.

When Moses finally listened and
realized that God had his back, even from birth, he walked with God
through Jordan and together they crossed to the other side. Moses’s
job was to get the people out from where they were. He did this by
crossing Jordan. He for the first time knew that in that moment
that God had walked with Him for forty years and never let him
go.

Life may seem uncertain, and it may
seem as though it doesn’t matter to be alive. But trust me, it does
to God. Every second of your life matters to the One that gave you
life. Your heart as well as your life can be changed in a second by
giving it over to God and allowing Him the opportunity to guide you
into the future. Will you allow Him this opportunity?

Being alive today only means that God
has given you a second chance to turn your life around. By
Christ—God’s son—living and dying—meant that you have the
opportunity to live an everlasting life with Him. It only takes a
change of heart if you allow God to reside in your life. One minute
of your time is all it takes to change your life
forever.

Father, I’m grateful for your Son,
who gave His life for an old sinner like me. I am thankful that we
live because you gave. I love you, Father. Amen.

Christine M. Miller-Ramey

Hilliard, Florida

Destined As
Conquerors

And we know that all things work
together for good to them that love God, to them who are the called
according to his purpose. For whom he did foreknow, he also did
predestinate to be conformed to the image of his Son, that he might
be the firstborn among many brethren.

Romans 8:28-29

It is hard to comprehend sometimes
that our lives were made to have a purpose and a plan predestined
by God. I cannot fathom the thought that He knew me before I was
ever born. Can you?

When we think about how big God is and
we try to imagine who He is, it’s really hard to do, as there is no
description of Him recorded in the Bible. All that we know about
God is that He is an all knowing God—simply put, He knows
everything about us before we do. In other words, He knows when we
are going to have pain. He knows when we are going to fail. He
knows when we will laugh and when we will smile again. He knows all
of this before we even know it will happen.

I love knowing that God knows every
tear I will cry and every pain I will ever have. He knows my joys
and He knows my sorrow. He knows every strand of hair on my head,
and I am honored to know that my heart has become His home. I know
that I am not always grateful for what I have when I should be, but
I’m glad to know that He loves me anyway. He looks beyond my
failures, and He sees the possibilities of what I can
be.

See, my God is a forgiving God. He
loves us despite the things that we do. It is amazing to know this
because when I think about the evil people that are in this world,
I don’t think I would be as forgiving as He would. Could
you?

So today, I ask you to step back and
look into your heart. See what things you need to change. Think
about how much God sacrificed for us. Could you give your only
child away? Could you watch him be beaten and mocked? Could you see
the nails driven into His hands or into His feet? I
couldn’t.

I know that I don’t deserve His
awesome love or the greatness that He gives to me. Yet, He
continually does love me and He does give it to me— day-in and
day-out. He does it because He loves me, and He will do it for you
as well. Just give your heart to Jesus Christ, let go of the things
that keep you separated from Him. Open your heart and your mind to
the truth that will set you free from the bondage you are in. By
continuing to walk in God’s goodness, you’ll see that your life is
not the same any longer. Things will become different, and a new
you will begin to flourish from the moment you allow Him into your
heart.

God’s predestined plan for you?
Allowing God the privilege of knowing you on a day-to-day basis and
giving Him your heart is His ultimate plan for your life. What will
you choose?

Father, I know I don’t deserve
your love. I don’t deserve anything, and yet, you still gave so
much for me. I’m thankful for what I have and who I am because of
you. I love you, Father. Amen.

Christine M. Miller-Ramey

Hilliard, Florida

No God?

The fool hath said in his heart,
There is no God. They are corrupt, they have done abominable
works,

there is none that doeth
good.

Psalm 14:1

The world has become a corrupt place,
and people have forgotten who God is. They have said there is no
God, and they have turned their backs on Him. I often wonder why
they do this, and think that maybe it is because they have not
experienced His warm arms wrapped gently around them, comforting
them during difficult times. Maybe if they had experienced it even
once, they would not be choosing to live their lives apart from
Him.

What a shame it is that there are so
many people living this way in our world. I was blessed to have
found Him at a younger age, and to have experienced His love in
such a fabulous way that I’ve never once looked back again. I have
felt his presence walking beside me even in the depths of despair.
I have felt God’s hands holding me, and I have heard His voice
speaking to me. Having experienced these things, I cannot imagine
the thought of never knowing who God is.

God sacrificed so much for us. He did
it because that is how much He loves us. Yet, so many choose to
walk in sin, instead of living in God’s love. Regardless of how we
feel, He gave His only Son, Jesus, to die on a cross for you and
for me. Giving something, so precious, as a child goes far beyond
anything I could ever do on my own. Watching Jesus dying on the
cross, wondering why His father had abandoned Him couldn’t have
been easy for God to do. This was His only child. To me, this shows
God’s love toward us. Not something to be taken for granted, but
something that you should be proud of. After all, Jesus died for
you too.

If you’ve been running from God, or
have turned your back on Him, there is good news. God still longs
to know you and to have you as His child. The door is always
opened— you just have to take it.

Father, thank you for reminding me
of who you are, and how great your love is because I often fail at
doing so. I am thankful to have you in my life and to know that you
are a part of me. Never let me forget the sacrifice you made by
giving your only Son to die for my sin. I love you, Father.
Amen.

Christine M. Miller-Ramey

Hilliard, Florida

Stand Courageous in the
Lord

Only be thou strong and very
courageous, that thou mayest observe to do according to all the
law, which Moses my servant commanded thee: turn not from it to the
right hand or to the left, that thou mayest prosper withersoever
thou goest. This book of the law shall not depart out of thy mouth;
but thou shalt meditate therein day and night, that thou mayest
observe to do according to all that is written therein: for then
thou shalt make thy way prosperous, and then thou shalt have good
success. Have not I commanded thee? Be strong and of a good
courage; be not afraid, neither be thou dismayed: for the Lord thy
God is with thee whithersoever thou goest.

Joshua 1:7-9

Joshua was in charge of leading the
people into the Promised Land. Those living there in that land
hated God. Joshua had a fight on his hands. It was hard and
tiresome, but something that he was commanded to do. Even so, in
those times of difficulties, God gave Joshua peace and comfort in
knowing that He would always be there with him wherever Joshua
went.

I love knowing that my Father will
always be there for me, no matter what happens in life, don’t you?
I love knowing that God will make me strong and able to fight
against anything that I will encounter in life. I am sure that
knowing this about God was comforting and reassuring to Joshua
during those moments when he had to fight the enemy.

God also instructed Joshua to meditate
on the Book of Law, day and night. Now, if you are like me, you
cannot imagine why on earth God would ask Joshua to meditate on the
law during a time of war? I believe, as I have experienced in my
own life that when you meditate on the words of God (the Bible),
you will find His strength and protection from those things that
can harm you.

He commands us to cling to His words,
because He knows that there are things that will tear us away from
Him. His words will keep us from a world of evil things and will
keep our minds focused on Him. If we choose, as we turn to the left
or turn to the right, to listen in on the things of this world that
we should not be hearing, then we are choosing not to set our
hearts on higher things. Our minds, as a result, will wander from
the truth and because of it, will not be focused on the things that
we know in our hearts are right to do. That is why God commands us
to meditate on His word.

Today, if you will listen closely to
the words of Christ, and let them linger in your heart, I know you
will see a change in your life. So if you are hurting, or you have
strayed away from His words, then turn back to them, and meditate
on them day and night. Let your heart listen, and let your mind
hear and then cling to them throughout your day. They will in turn
bring you peace and comfort for your difficult moments in
life.

Father, thank you for the Bible, a
place to cling onto the truth of who you are. You’re words of life
written within breathe hope into my heart and soul. I love
listening closely to your words of wisdom for my life. I love you,
Father. Amen.

Christine M. Miller-Ramey

Hilliard, Florida

The Beginning of
Wisdom

The fear of the LORD is the
beginning of knowledge:

but fools despise wisdom and
instruction.

Proverbs 1:7

Hearing the voice of God and listening
to His instructions can often be difficult to do. But why is it so
hard? Why do we avoid listening to what He tells us? I don’t know
about you, but for me, it is my sinful nature that allows me to
drift away from what He teaches. When I turn from His Word and
guidance, it is then that I become unavailable to Him.

Leaning away from His teaching is not
how God desires us to live our lives. He tells us in the scripture
that the beginning of wisdom is in fearing Him. When we learn to do
that, we can help others see Him clearly.

The beginning of understanding who God
is comes through having Him present in our lives. Reading His word
daily, and having a consistent prayer life will help us to know God
better. Yet, I see so many that don’t. They choose not to live in
the presence of God. How can we walk through life and not know God?
I can’t understand never knowing the joy, and or His blessings I
have by being His child.

God loved us so much that He gave us
the world to live in, and He gave us the choice as to how we live
in it. The Father’s love knows no bounds. It reaches into the
depths of our sinful hearts. He touches our lives in ways we cannot
comprehend. That is just how much He does love us.

Why make the choice to have it any
other way? Reach out your hand to Him, and let Him give you the
direction you need in your next steps of life. He has always wanted
to be a part of your life; it is up to you to allow Him to enter so
that you may have a grounded relationship with Him. Fearing God is
really the beginning of wisdom, and the only way to have a deeper
relationship with Him.

Father, I am glad you gave me the
choice to know you and to love you. I am thankful that you gave
your only Son to die on the cross for me. Being called your child
is an honor. I love you, Father, Amen.

Christine M. Miller-Ramey

Hilliard, Florida

Because He Loves
Me

And you hath he quickened, who
were dead in trespasses and sins; Wherein in time past ye walked
according to the course of this world, according to the prince of
the power of the air, the spirit that now worketh in the children
of disobedience: Among whom also we all had our conversation in
times past in the lusts of our flesh, fulfilling the desires of the
flesh and of the mind; and were by nature the children of wrath,
even as others. But God, who is rich in mercy, for his great love
wherewith he loved us, even when we were dead in sins, hath
quickened us together with Christ, (by grace ye are
saved).

Ephesians 2:1-5

The grave is not a
welcoming place; in fact, it is a place that welcomes the cold and
the still bodies of our former lives. There is nothing we can do
within our own power to resurrect a dead soul from a grave. When we
are living in sin, we are dead to Christ. This is sad, but so true.
Our sins prevent us from living with Christ and being free from our
immorality.
So, how do we resist this place? How do we rest in a better
place? We have to acknowledge first who God is, and what He can do
for us. When we do, we will begin to live a new and better life—a
life full of hope rather than living in sadness, and or
fear.

Living life with Christ gives us a
sense of comfort from the wrongs that this world creates. It is the
only life I want to live. It is not always easy, but a life lived
with Jesus gives us strength to walk through the hardships that may
come. God’s peace and love surrounds us wherever we may be, through
our obedience and when we surrender our lives to Him, His love will
fill our cups daily. Having God’s love gives us true joy that only
He can give.

When we give our sins over to the
Lord, and allow Him to walk beside us daily, something wonderful
begins to happen. We soon discover that the old life we once lived
is not worth living any longer. We find God’s peace comes through
surrender, and that is such a wonderful place to be. However, those
who stay where they are, walking in sin and unchanged by God’s
grace, choose a cold place to be.

I pray that you will find God’s peace.
I hope that you will walk with God on a daily basis. When you do,
you will discover His wonderful mercy and His abundant grace, and
true joy that comes through knowing Him.

Father, I am so blessed that you
have allowed me the opportunity to live with you. I am glad to know
that I do not have to know that cold and dark place, and instead,
can live in the warmth and happiness that comes from you. Thank you
Father, I love you. Amen.

Christine M. Miller-Ramey

Hilliard, Florida

In Our Darkness

But I trusted in thee, O Lord: I
said, Thou art my God. My times are in thy hand: deliver me from
the hand of mine enemies, and from them that persecute me. Make thy
face to shine upon thy servant: save me for thy mercies’
sake.

Psalm 31:14-16

God is a God of goodness and
sovereignty for the troubled heart. He knows our every need before
we do. I love that about God, don’t you? After all, isn’t that why
we put our faith and our trust in Him in the first
place?

So many times, I turn to God when life
feels at its worst, and things are too hard to handle. What do you
do when this time come in your life? Do you trust in Him enough?
Sadly, I often fail at this.

I have not trusted God as
often as I should. It is hard to fathom the thought that God is
Lord over everything we do and touch. Sometimes I feel as though He
is so far from me that I cannot even cry out to Him, and say, “God
here I am, use me!” Why is it so difficult for me to trust that He
will and can provide everything for
me?

I believe that it is partly due to my
lack of faith. I have indeed trusted Him as my Savior, but I
sometimes think that even those who know Him often get sidetracked
in life when disappointments arise. Sometimes, we forget that God
is truly there for us. It is then that we begin to trust in
ourselves to meet our own needs, instead of looking to God to meet
our needs. When that happens, we stumble. We stop depending on the
simple fact that God will do all He says He will do.

We also need to come to
the understanding that all will work for the good of those who love
the Lord, and that not all things are lost in the darkness. When we
simply trust God’s plan for our lives, we
will find our lives will go more smoothly, and we will be more
content with the circumstances around us.

I wish that everyone could see the
wrong paths I have traveled in my life, and could learn from my
failures. I work hard every day to trust Him to meet my needs, and
I see the evidence of His power at work in my life through the
miracles He performs on a daily basis.

God wants to be a part of your life.
He wants to walk every step of your journey with you as He has done
for me in my life. The only obstacle may be that it takes two of
you to do that. Don’t walk in darkness anymore, allowing your
troubled times to become the hindrance to living a life full of joy
with Him. Choose today to walk with Him and live in the light of
His wonderful love.

Father, thank you for reminding me
of how precious life is, and that you are always in control of my
life. I am blessed beyond measure to have a Heavenly Father who
loves me! I love you, Father. Amen.

Christine M. Miller-Ramey

Hilliard, Florida

Curveballs

Come unto me, all ye that labour
and are heavy laden, and I will give you rest. Take my yoke upon
you, and learn of me; for I am meek and lowly in heart: and ye
shall find rest unto your souls. For my yoke is easy, and my burden
is light.

Matthew 11:28-30

Life hits us with some hard curveballs
at times. So much so, that we feel as though we will not make it
back up. Is this you? Maybe you have felt that way, and find
yourself in a place where you feel as though you just cannot go on
anymore.

It is interesting that in this same
moment when we are kicked to the curb, we often find the strength
we need to pull ourselves up and stand again when we trust in God
to meet our needs. It is sometimes not until we have experienced
losing someone, gone bankrupt, thrown into jail, or frankly, until
we have simply lost everything that we see the need to give our
burdens to God. Here is a thought to ponder: if we gave God
everything to begin with, wouldn’t that make life
easier?

Why is it that we do things so
backwards in life? Why can we not see that the one thing we need is
Christ? In the Gospel of John, we find the story of a Samaritan
woman who was just like we are. She didn’t have anything. Her life
was full of filth and worry. It was not until she met Jesus at the
well that she found the water she was looking for that would quench
her thirst.

The Samaritan woman could
not understand why Jesus, a Jew, would ask her to give Him water. I
think the Samaritan woman must have been a little dumbfounded and
wondered, what is going on? She was hit
with a big curveball, because not only did Jews and Samaritans hate
one another, but men never talked to women in public.

Jesus, as we know, was an amazing storyteller.
He could communicate well with every crowd wherever He went. It did
not matter where He was or what He was doing—all attention was on
Him as He shared His messages of hope and love. He explained to the
Samaritan woman:

Whosoever drinketh of this water shall thirst
again:

But whosoever drinketh of the water that I
shall give him

shall never thirst; but the water that I shall
give him

shall be in him a well of water springing
up

into everlasting life. John 4:13-14

The life that Jesus can give is like
living water to our thirsty souls. All we have to do is ask for it
and accept His great love. Sure, there are many curveballs in life,
and we will eventually have to learn to dodge them when they come,
isn’t it reassuring to know that God is the one catching the ball?
He will pick up all of the broken pieces of our lives, and mend our
hearts perfectly, if we let Him. You can know Him personally as
well by giving your broken heart over to Him. If God cares for the
sparrow, and cares for every living thing on earth, then certainly
He cares for our every need. He can carry your burdens, but only if
you lay them before His throne. Are you ready to give your burdens
to Him?

Father, teach me to leave my
burdens at your throne. Help me to realize that you are always in
control of my life. I love you, Father. Amen.

Christine M. Miller-Ramey

Hilliard, Florida

Chapter 7

The
Power of God

For there is no difference
between the Jew and the Greek: for the same Lord over all is rich
unto all that call upon him. For whosoever shall call upon the name
of the Lord shall be saved.

Romans 10:12-13

The Will of God

Not everyone who
says to me, “Lord, Lord,” will enter the
kingdom of heaven, but only the one who
does the will of my Father who is in heaven.

Matthew 7:21

Even though, as believers, we try to
do what is good, it is much more important for us to be in and do
God’s will daily. God’s will for each life is different; thus, it
is important that we know His specific will for our lives and carry
it out.

Sometimes in our busy lives we tend to
forget that God is in control of us. Therefore, our faith is then
impaired and we lack the strength to pull through difficult times.
It is then that we find ourselves in the struggle to get things
back in order, meanwhile God is patiently waiting to lead and
direct us. While there are some things we may do often, such as
attend services regularly, pay our tithes, or sing in the choir,
there is much more we can be doing within the Body of Christ. Being
a member of the Body of Christ can be compared to working every day
within a company, while there are daily expectations for you to
fulfill, the reward goes only to those who show true diligence by
going the extra mile, doing the Father’s will.

As believers, we can choose to live
our lives wearing the name-tag of a Christian, or walk out the
example of a Believer who is about his Father's business and doing
His will. As Believers, how many weeks out of the year do we
include feeding the hungry, visiting the sick, helping the homeless
find a place to live, or assist with a mission project as a part of
our list of things we do? Today, many Christians are following
their own self-will (sharing half of a cake for the after-service
Sunday gathering when they have the means to give an entire cake),
thinking they are in right standing with God, hoping they will make
it into Heaven. Jesus clearly stated in this verse that those who
are doing the will of my Father will enter into Heaven. He never
compromised on that issue, He said:

It is those that are doing the will of
the Father

who are given eternal life. (1 John
2:17)

Forsaking your own self-will and doing
the will of God is not an option, nor something to take lightly, it
is a requirement for every believer. We must know the will of God
for our lives and manage it daily as we carry it out. Let us remain
mindful in keeping that list of things we need to do daily, checked
off, so that the Father, will be pleased with us.

Precious Father, thank you for
your blessing of another day in which you have granted me to be
your child. I appreciate your loving kindness and tender mercies.
You have been faithful to me, and now you have allowed me joy and
peace. Please give my heart the desires you would like for me to do
for you that will make you happy, and bless me with the ability to
see the real need of others of whom you want me to reach. Help me
not only to share your presence, but also to reflect your love in
such a mighty way that those around me will feel that they have
been touched by you. In the loving name of Jesus I pray,
amen.

L. Evette Pratt

Nassau, Bahamas

Unbelief Kills
Productivity

Take heed, brethren, lest there be
in any of you an evil heart of unbelief, in departing from the
living God. But exhort one another daily, while it is called Today;
lest any of you be hardened through the deceitfulness of
sin.

Hebrews 3:12-13

Looking back in the past we’ve all had
expectations that we did not see happen, that we are still holding
onto. There are also those times in life in general when we plan
for something to happen, but it does not come out the way we
anticipate. In such times, we tend to try again, often declaring
that it will be better next time, taking on the positive attitude
of not giving up.

As we relate this to the life of a
Believer, who has earnestly prayed there are some prayers that may
not have been answered right away. However, it is in such times
that we are to increase our attitude of positivity through faith,
which enhances our ability even greater to believe that the much
needed answer will come. As we look at Daniel, who did not receive
an answer right away to one of his prayers, we see that even after
twenty-one days he continued in steadfast prayer for the answer
which was initially already sent forth and on the way to him the
moment he prayed.

And while I was speaking, and praying,
and confessing my sin

and the sin of my people Israel, and
presenting my supplication

before the
Lord my God for the holy
mountain of my God;

Yea, while I was speaking in prayer,
even the

man Gabriel, whom I had seen in the
vision at the beginning,

being caused to fly swiftly, touched
me about the time of the

evening oblation. And he informed me,
and talked with me, and said,

O Daniel, I am now come forth to give
thee skill and understanding.

At the beginning of thy supplications
the commandment came forth,

and I am come to shew thee; for thou
art greatly beloved:

therefore understand the matter, and
consider the vision.

Seventy weeks are determined upon thy
people and upon

thy holy city, to finish the
transgression, and to make an end of sins,

and to make reconciliation for
iniquity, and to bring in everlasting

righteousness, and to seal up the
vision and prophecy,

and to anoint the most Holy. (Daniel
9:20-24)

Don’t focus on how long you have been
waiting for an answer from God, rather focus on God’s will for your
life knowing that God is perfecting you for what you have prayed
for, so that when the answers arrive, you will be in the position
to receive His will for you. In God's grace, we are encouraged
through the difficult waiting periods to reassure each other to
remain alert to the devil’s devices, so that the sin of unbelief
does not cause us to become hard-nosed toward our God.

Just as we have specialized staff
members working within companies to increase and upgrade
technologies, so must Believers in the Kingdom of God become
specialized in alerting each other of the enemy’s devices and
schemes to destroy our lives. By putting on new habits and creating
a new kind of lifestyle as Ephesians 4:22-24 tells us:

That ye put off concerning the former
conversation the old man,

which is corrupt according to the
deceitful lusts;

And be renewed in the spirit of your
mind;

And that ye put on the new man, which
after God is created in

righteousness and true holiness.
(Ephesians 4:22-24)

Then, we may increase productivity in
the Kingdom for God’s will to reign and rule in our lives. Unbelief
not only diverts our answers, but it also distracts us away from
God. And when unbelief is at work, there isn’t room for anything
else. The question was asked—

Can two walk together,
except they be agreed? (Amos
3:3)

In order for us to obtain that which
we have prayed for from God, we must have a continual heart of
agreeing with God that His will be done in our lives.

Therefore, as we enter a new life with
God, let us not only watch our steps as we strive to upgrade our
personal belief systems, but also learn to commit to God’s truth
and teachings. After all, within the Kingdom of God, unbelief kills
productivity.

For we are made partakers of Christ,
if we hold the beginning

of our confidence
steadfast unto the end; While it is
said,

Today if ye will hear his voice,
harden not your hearts,

as in the
provocation. (Hebrews 3:14-15)

Dear Father, we thank you for your
loving kindness and understanding heart toward us. As we have often
encompassed thoughts of unbelief, you have not turned away but
instead continued to be patient with us. We are about to take the
journey, and thus we pray for bold strength to not only abolish
unbelief in our personal lives, but also the wisdom to address
unbelief in the lives of our fellowman. We ask that your will may
be perfected in each of our lives for your glory as it is in
Heaven, in Jesus’ name, amen.

L. Evette Pratt

Nassau, Bahamas

Love Through Provision;
Expect It!

Trust in the Lord with all thine heart; and lean not unto thine own
understanding. In all thy ways acknowledge him, and he shall direct
thy paths.

Proverbs 3:5-6

We are fortunate to be provided with
so much for us to enjoy and to make use of every day. God created
us not to just live under His authority, of which we have
protection, mercy, grace, and favor, but also to have a close
relationship with Him. We are to bring pleasure to Him through both
worship and by the way we respond to others. In Isaiah 45:18, we
are reminded that everything God made was created for a purpose.
God has never made a mistake with anything he designed, nor has He
left it sitting in a corner hoping to one day find something to do
with it. God has never been nor never will He be a God of chance;
He is a God of plan, design, and has a distinct purpose for each of
us in our daily lives.

God’s love, grace, favor, mercy,
forgiveness, and abundance all show us just how much He cares for
us. His Word tells of His provision for everything we will ever
need, and it is through our expectation in Him that His Word
becomes fulfilled in our lives and we experience His love of
provision. Through our Faith, and through our Hope, we can soon
begin to see God’s promised blessings in our lives.

As God gave the gift of life to man,
He gave a part of Himself, and for this reason we are also expected
to represent God as demonstrators of His love, authority, and power
on the earth. As we live our daily lives, the Lord wants to remind
us that He will always provide us with un-conditional love. His
amazing grace and faithfulness will surround us as we learn to walk
in His love. We must remember that the love of God is the greatest
gift we can share with others.

Do not detour with a heart of
unbelief

for it always causes problems.
(Hebrews 3:12)

Have faith in Me. Have My faith. Open
up your heart,

and I will fill it with My faith. I AM
faith. I give Myself to you.

Is anything too wonderful or
impossible for Me? No!

I watch over My word to perform it.
(Jeremiah 1:12)

Behold, the LORD’S hand is not
shortened, that it cannot save;

neither his ear heavy, that it cannot
hear. (Isaiah 59:1)

For thus saith the LORD that created
the heavens;

God himself that formed the earth and
made it;

he hath established it, he created it
not in vain,

he formed it to be inhabited: I am the
LORD;

and there is none else. (Isaiah
45:18)

So shall
my word be that goeth forth out of my mouth:

it shall
not return unto me void,

but it shall
accomplish that which
I please,

and it
shall prosper in the thing whereto I sent it. (Isaiah 55:11)

Dear Lord, we know, and recognize,
as well as understand that you are God, and that you are faithful.
You keep covenant and steadfast love and mercy with those who love
you and keep your commandments. We thank you that we can daily
expect great things from you, exceedingly above and beyond what we
can imagine according to your Word. We thank you for your beautiful
gift of love given to us to share with others. May we always be
reminded of the greatest love ever given in Jesus’ name,
amen.

L. Evette Pratt

Nassau, Bahamas

When We Commit to
Delighting in the Lord

Trust in the Lord, and do
good; so shalt thou dwell in the land, and verily thou shalt be
fed. Delight thyself also in the Lord: and he shall give thee
the desires of thine heart. Commit thy way unto the Lord;
trust also in him; and he shall bring it to pass.

Psalms 37:3-5

We have been given a new day to give
praise to our God for the great and mighty work He is doing in our
lives. Setting yourself in the frame of mind to magnify God,
instead of thinking on present conditions is a matter of choice. It
is a choice that will be challenged by the reality of what is
happening in the natural but it is entirely attainable for as long
as you put considerate effort into it.

Magnifying God is more rewarding than
any other sort of mental exercise you may try, as it sets our
hearts in motion to receive that which God has commissioned and
purposed for our lives. It takes our minds off of the negative
things happening within us, and it strengthens us spiritually,
mentally, emotionally, and physically. Often when we hear good news
or receive a compliment, our faces brighten because our hearts have
reflected the love that God has shown within each of us. When God
becomes the center of attention in our hearts, it is then that His
love will shine through us.

Magnifying God invites His thoughts
and His presence into whatever situation we may be facing. Having
God present in our lives gives us the opportunity to grow as we
deepen our relationship with Him, when we allow Him the privilege
of taking a part in our lives it is then that we can see His hand
working within us. At times, the conditions of life hit us so hard
that it may seem as if nothing is happening. However, it is in the
midst of these times that we get a glimpse of what is going on
behind the scenes, and we can see our angels working for us. Joy
fills our heart when we can acknowledge that He is indeed Lord over
our lives.

Having God in our presence and making
Him a part of our daily life is what helps us move beyond those
difficult moments of life. Giving our lives over to Him, allows the
focus not to be put on us, but rather skillfully placed on
Him.

Dear Lord, I thank you for the
mind of Christ, and for the wisdom to invest my time in magnifying
you above my problems. Help me to remember that it is through our
hearts coming together that I will have a greater sense of peace,
assurance, and self-confidence, so that I may watch your
supernatural grace affect my reality. Thank you for your guidance
and blessings, now and forever more, as I seek you, magnify you,
hear from you, and spend time with you. In Jesus’ precious name I
pray, amen.

L. Evette Pratt

Nassau, Bahamas

The Blessings of April’s
Spring

Then took Mary a pound of ointment
of spikenard, very costly, and anointed the feet of Jesus, and
wiped his feet with her hair: and the house was filled with the
odour of the ointment.

John 12:3

In spring, it’s a season to rise above
the old and leap into a fresh newness of life in Christ. This is a
great illustration for how God is constant in loving us. During
this time, we not only have the opportunity to enjoy the birthing
of new ideas, dreams, or plans, but we also have the wonderful
opportunity to be a part of and enjoy the season of our Lord’s
resurrection. As we focus on the ultimate sacrifice Jesus made for
us, we can celebrate in hope that just as Christ was raised from
the dead; we will also receive great deliverance from our darkest
moments.

God was very strategic in giving us
this season, a time of Easter, a time where we can rest and reflect
on the journey and life of Jesus. His mission on earth was to show
us how to live as His brothers and sisters, and achieve the best
results concerning everything we face.

We remember one of Jesus’ greatest
miracles concerning His beloved friend Lazarus (John 12:2). Even
though Lazarus had been dead for four days, which shows a delay to
the prayers of his loved ones, God restored him to life and this
proved that the answer to their prayers were not denied. God
restored new life in Lazarus so the world could witness His power.
This loving bond of two very dear friends, who shared life and the
miracle of resurrection that God performed together, signifies that
God will most certainly help you too, even in a situation that
seems to have death all over it. He will remove you from the
position you were in, and cause you to spring forth with a fresh
new life. As the name Lazarus signifies, “God will
help.”

Just as Jesus gave all of us the
greatest gift by dying to bring forth new life, we must also die to
a lot of conditions, mindsets, habits, and personality hang-ups to
allow the ‘new’ that He wants to do in our lives to spring forth
into our new lives. This time of Spring, gives us the opportunity
to honor the death, burial, and the resurrection of Jesus, who has
done more for us than we can ever imagine. Even in this season of
honor and appreciation, we must build our trust in God, who has
shown us in both Lazarus and Jesus that He is faithful even in the
end. Be assured that God will never stop working on your behalf
until you are completely delivered.

Dear Loving Father, we thank you
for this wonderful time of year where we can reflect on the
beautiful sacrifice of Jesus' life, while here on earth. As He is
the one who lived to die for us all. Father, you have given us the
greatest blessing—life. And even in our darkest moments, you renew
our lives with help and hope. Father, please awaken our hearts and
minds to receive all that you have planned for us to have in the
coming days ahead. In Jesus’ name, amen.

L. Evette Pratt

Nassau, Bahamas

Chapter 8

Paths
of God

There is therefore now no
condemnation to them

which are in Christ Jesus,
who walk not after the flesh,

but after the Spirit. For
the law of the Spirit of life in Christ

Jesus hath made me free
from the law of sin and death.

Romans 8:1-2

Plans with a
Purpose

For thus saith the Lord, That
after seventy years be accomplished at Babylon I will visit you,
and perform my good word toward you, in causing you to return to
this place. For I know the thoughts that I think toward you, saith
the Lord, thoughts of peace, and not of evil, to give you an
expected end. Then shall ye call upon me, and ye shall go and pray
unto me,

and I will hearken unto
you.

Jeremiah 29:10-12

Has the Lord placed dreams
in your heart? Are there desires you have that you cannot imagine
coming true? Are you convinced that you know your purpose in life,
but don’t know how you will achieve it based on the circumstances
and obstacles immediately before you?

One of the things I love
most about the Lord is that He certainly knows how to keep life
interesting. Growing up, my mother always told us when referring to
God, “We are on a need-to-know basis.”

The phrase
“need-to-know,” when
used by government and other
organizations (particularly those related to the military or
espionage), describes
the restriction of data that is considered very
sensitive.

One of the most difficult
things in life can be the necessity of learning to be content
exactly where we are; believing we have all the information we
need-to-know at that moment to serve our current purpose in life.
Just as the Lord told the people of Israel in the above passage, He
may share with you what will happen during the next phase of your
life (plans to prosper and not harm you), but He may not share with
you the exact details.

Have you ever jogged up a
steep hill? I have quite a bit of experience with this because the
road leading to my home is steep, and if I go jogging, there is no
way I am getting back home without treading uphill. One of the
first things I learned when I began running was to never look up
when climbing a hill.

Looking up to the top of a
hill or mountain is distracting and can trick you into focusing on
the enormity of the situation. You will not focus on the victory or
success that awaits you at the top, but will focus on the immediate
challenge. For most of us, that would cause us to stop running, and
begin to walk. It is more of a mental challenge than
physical.

What I learned early on
while training for a marathon was, if you look down, just a foot or
so in front of you, the road will appear flat. The entire time you
are running up hill, your body won’t even realize it. You can just
keep going and going, and it will feel like the road is flat (if
you’re in shape, of course).

The road I ran in the
illustration up above is similar to our pathways of life. The Lord
only shows us what we need to see—what is immediately in front of
us—to keep us from becoming discouraged. He doesn’t want us to fall
back because we think we cannot do it. He also doesn’t want us to
get so far ahead in thought that we become lofty, and do not put in
the work necessary to succeed.

In life, it is a great joy
when we come to terms with being on a need-to-know basis, trusting
and resting in what is immediately in front of us, doing it well,
and continuing, no matter what. God’s plans are to prosper you and
not to harm you. Live your life for God, and live it to the
fullest.

Father, I am honored that you
allow me to know joy. I am blessed that you allow me to grow and
prosper through your plans and direction. Thank you for loving me
and giving your only Son for me. I love you, Father.
Amen.

Fawn Weaver

Southern California

Therefore being justified
by faith,

we have peace with God
through our Lord Jesus Christ:

By whom also we have access
by faith into this grace

wherein we stand, and
rejoice in hope of the glory of God.

Romans
5:1-2

Behold, I stand at the
door, and knock:

if any man hear my
voice,

and open the door, I will
come in to him,

and will sup with him, and
he with me.

To him that overcometh will
I grant to sit

with me in my throne, even
as I also overcame,

and am set down with my
Father in his throne.

He that hath an ear, let
him hear what the

Spirit saith unto the
churches.

Revelation
3:20-22

Your Invitation

I am the way, the truth, and the
life: no man cometh

unto the Father, but by
me.

John 14:6

The Journey Home
has carried you on a quest throughout our book, so
that you too can know the Heavenly Father as your own loving
Father. Throughout the book, you have walked through the book of
Romans, a chapter from the New Testament. We have given you one
verse from that book of the Bible at the beginning of each chapter,
and we have walked you through what is known as the “Romans Road.”
We have done this to encourage you, and to provide you with the
opportunity to have Christ as your personal Lord and
Savior.

Our hope is simply that if
you do not have Christ as your personal Savior that you would come
to know Him through this journey of exploring God’s word through
this book. Today, you have the choice to know Him, because God has
given you the choice to choose Him. The only question is will you
choose to live your life in the fullness and contentment that can
only come from Him? There is only one way to do that and it is to
ask the Father forgiveness of your sins. If you would like to ask
God into your life, you can do that by saying a prayer such as the
“Sinner’s Prayer” over on the next page. Our hope and prayer is
that this has been your choice today. May God bless you!

The Sinner’s
Prayer

Dear
Lord, I ask you to forgive me of my sins for I know that I am a
sinner. I understand that your Word is the Word of the one and only
living God. I am grateful to your Son, Jesus, who gave His life on
an old rugged cross to save this sinner and to give me eternal
life. I believe and understand that by me asking forgiveness of my
sins, that you have entered my heart as I have said this prayer. My
desire is that as I learn to allow you to live there and be Lord
over my life, that I may walk in your likeness.

Lord,
It is because of your unfailing love that I can know you as my
personal Savior and friend. Today, I ask you, Lord Jesus, to come
and live in my heart and soul. I ask you to be Lord of all in my
life. Thank you for giving me the choice to choose you.
Amen.

Friends, if you have sincerely said this prayer, the Bible
teaches us that you are forgiven and that Jesus has come into your
heart as your Lord and Savior. Thank you for taking this journey,
and for becoming an heir to His throne in Heaven.

Ask, and it shall be given
you; seek, and ye shall find;

knock, and it shall be
opened unto you:

For every one that asketh
receiveth; and he that seeketh findeth;

and to him that knocketh it
shall be opened.

Matthew 7:7-8

Our team hopes that this
book has been a special blessing to your individual life. We pray
that in some way it has helped you to find your journey home to the
Heavenly Father in His great love! Please be on the lookout for
further projects like this in the near future. For writer’s guidelines or to read more devotionals you may
go to our website:

www.KnittedTogetherByGod.com

To order paperback copies
of The Journey Home, go to www.bookemon.com, and to order e-book versions, go
to www.smashwords.com.

Contributing
Writers

The following is a list of the
contributing writers for this book, appearing in alphabetical
order. Any writer listed here may be contacted through an email at:
knittedtogetherbygod@gmail.com. Please indicate which author you
are contacting and put in your subject line “Contributor Contact.”
This will help us recognize that you are a reader contacting a
specific author. Thank you for your consideration.

Pauline Creeden
is a reader, reviewer, writer, and horse trainer!
She is a Top Reviewer for Amazon and the staff Entertainment
Reviewer for Faith Filled Family
Magazine. Several of her inspirational
articles and devotionals have been published at Ruby for Women Magazine, and her
book reviews appear on Christianfictionbookreviews.org.
Additionally, her short stories have been published at
AvenirEclectia.com and Fear &
Trembling Magazine. Check out her blog
at www.fatfreefaith.blogspot.com.

Connie Cook lives
in Creston, British Columbia, Canada, where she was born and
raised. She is a full-time, live-in caregiver. She has completed
her training with New Tribes Mission and hopes someday to use her
training on a cross-cultural mission field.

Susan Ferguson
is from Jackson, Mississippi. She works by day as an accountant and is a writer by night.
She writes devotionals and non-fiction Christian articles and loves
to share her faith through writing. She likes to take Caribbean
vacations with her husband and enjoys cooking holiday meals for the
entire family. She is a member of www.faithwriters.com.

Jeff Hand is a
software developer by career (day) and a writer by passion (night).
He is married and has two elementary school-aged boys. Jeff has
written newsletter articles, devotionals, and reflections for his
local congregation. In 2011, he began teaching Sunday school for
high school students. In addition to these congregation activities,
Jeff is a long-standing member of the local Bible Study Fellowship
(BSF) class. After years of consideration and much encouragement
from supporters, Jeff began Pew Ponderings (http://jhand-pewponderings.blogspot.com), a
faith-based blog covering Sunday school questions, devotions,
reflections, sermon notes, and anything else a layperson might
ponder while sitting in a church pew. Jeff would like to thank,
first and foremost, God, who in His grace provided a gift for the
written word. He would also like to thank his family (immediate and
extended) and other supporters, including two pastors who
recognized a God-given gift and gave a nudge.

Philip M. Huber
lives with his wife and four children in
Syracuse, New York. He enjoys a long walk in the woods, a strong
cup of hot tea, the smell of a wood fire in the air, and a good
book in his hands. By day he is a retail manager and by night a
writer. You can find more of his writing at www.aploddingpilgrimage.blogspot.com.

Christine M.
Miller-Ramey is the owner and operator
of www.KnittedTogetherByGod.com and the
founder of In Step Publications. Christine has written many
devotionals herself and has had them published online and in books.
She enjoys writing romance novels, devotionals, and some poetry. To
follow Christine in all of her writing endeavors, you may go to her
blog at www.christinemillerramey.blogspot.com and follow her
journey there. When she is not busy writing and operating her
blogs, she enjoys spending her time with both her family and
pets—Harley and Betty in Hilliard, Florida.

L. Evette Pratt
is a retired HR manager with exceptional
experience in various sectors in the field of Business and
Construction. With her passion for Start-up Businesses, Graphic
Design, and Networking, she shares these gifts in different areas
of God’s kingdom. Having previously served within the Ministries as
an Editor, Singles Ministry Leader, Marketing, and Public Relations
Officer, she now spends most of her time sharing the Word of God
through Writing, Blogging, and Speaking. Evette strongly believes
that the conditions of atmospheres are to respond by lining up to
the spoken Word of God to produce a heavenly experience for the
Believer, and that even in the midst of tragedy one can find
triumph. As she shared one of her favorite quotes, “Loving God is
what I do, and God’s loving me is why I am.” When not locked into
Writing, Evette enjoys spending time with her family in the
charming city of Nassau, The Bahamas, where she is surrounded by
crystal blue waters and lovely nature. For more encouraging
devotions on The Power of God by Evette Pratt visit her at
www.achangers.blogspot.com or
join her at www.ning.it/xP3OVk. Email her
at: atmospheric_ch@yahoo.com.

Fawn Weaver
is the founder of the Happy Wives Club
(HappyWivesClub.com), the extraordinary club with over 10,000
members in 70 countries on 6 continents. She is the president of a
real estate corporation and their online subsidiary,
ValleyRentals.com. She lives in Southern California with her
husband of eight years, Keith.

cover.jpg
%M.%m;

Romans 15:24

~In Stgp Publications~

A Devotional Anthology

