

[image: image2.png]

[image: image3.png]"3 am the way,

	[image: image13.png]

	[image: image14.png]

	[image: image15.png]4 ity Gy

 I am Al'-pha and O-meg'-a, the beginning and the end, the first and the last,
 who is and who was and who is to come, the Almighty.
 I am He. Before Me there was no god formed, nor shall there be after Me.
 (Isaiah 43: 10)
 I am the way, the truth and the life, no man enters heaven but by me.
 I am the living bread which came down from heaven. (John 6: 51)
 I am the light of the world; he that followeth me shall not walk in
 darkness, but shall, have the light of life. (John 8: 12)
 I and my Father are one. (John10: 30)
 I am he that liveth, and was dead; and behold I am alive for evermore
 (Rev. 1:18)
 I Jesus have sent mine angel to testify unto you these things in the
 churches. I am the root and the offspring of David, and the bright and
 the morning star.(Rev.22:16)
 I know thy works, and charity, and service, and faith, and thy patience,
 and thy works.
 (Revelations 2:19)
 And, behold, I come quickly; and my reward is with me, to give every
 man according as his work shall be. (Revelation 22 : 12)
 For whosoever shall do the will of my Father which is in heaven,
 the same is my brother, and sister, and mother.(Matthew 12:50)
[image: image5.png]Wraise the Yord

	
	
	

No matter what or who we are, Jesus offers us the opportunity to be his
 relatives. This relationship is Jesus' gift given to all who respond to him
 by embracing his loving will.
Lord, may I live in such way that you can recognize yourself in me.
God not only gives you exceeding great and precious promises, He
 faithfully fulfills them in more ways than you could ask or think.
Faithful is He that calleth you who also will do it. (Thessalonians 5:24)
Call unto Me, and I will answer thee, and shew thee great and mighty
things, which thou knowest not." (Jeremiah 33:3)

[image: image6]

 As You Wait On God
God makes all things beautiful. Put your faith in Him, not in a timetable
Wait on God and wait for God. When He is ready, you will be ready.
In His perfect way, He will put everything together...see to every detail...
arrange every circumstances...change every heart...
and order every step to bring to pass What He has planned for you.

[image: image7.png]Wraise the Yord

[image: image8]
As your shepherd, the Lord is always watching...
always keeping...always providing...
always defending...never forsaking,
You are never forgotten...always loved
Casting all your care upon Him; for He careth for you, (1 Peter 5:7)
Isaiah 46:4 Even to your old age, I am He, and even to gray hairs I will carry you! I have made, and I will bear; even I will carry, and will deliver you.
[image: image9.png]Wraise the Yord

Each of us has a mission in life. Jesus prays to his Father for each of
his followers, saying, "As you sent me into the world, I have sent them
 into the world." (John 17:18)
We seldom realize fully that we are sent to fulfill God-given tasks. We act as
if we were simply dropped down in creation and have to decide to entertain
ourselves until we die. But we were sent into the world by God, just as
Jesus was. Once we start living our lives with that conviction, we will soon
 know what we were sent to do.

When we live our lives as missions, we become aware that there is a home
from which we are sent and to which we have to return. We start thinking
about ourselves as people who are in a faraway country to bring a message,
but only for a certain period of time. When the message has been delivered,
we want to return home to give an account of our mission and to rest from
our labours.
One of the most important spiritual disciplines is to develop the knowledge
 that the years of our lives are years "on a mission."

[image: image10.png]Wraise the Yord

[image: image11]

This people honors me with their lips, but their hearts are far from me. (Mark 7:6)
Our religious tradition has external practices which give adherents a means
of belonging. Through Eucharist and communion, through fasting, almsgiving
and prayer, an observant can fulfill certain obligations demanded by our faith.
 The shadow side of this, however, is that the practitioner can sometimes limit
 his or her religious observance to measurable, external actions, thereby
neglecting core spiritual values such as kindness, compassion, mercy,
 forgiveness. We run the risk of fulfilling religious obligations while failing
to live lives of love.
Paradoxically, the very observances which may make us feel "righteous" are
 not guaranteed to draw us closer to God's heart. The measure of whether we
 are in "good standing" with God is not regular church attendance, tithing
or the orthodoxy of our views but, rather, our capacity to love God and neighbor.
Teach us to love, O God that we might revere your law.

