 December 2012 Blogs
 www.giftsofmercy.org
 Heavenly Perspective
We are bought with a price, we are not our own, we can take no credit for anything good we have done, or accomplished, or family heritage. “We are all called according to His Purpose……. You have not chosen me, but I have chosen you from the foundation of the earth.” All Glory to Jesus.
When we get to heaven and are surprised to see all the people that are in Heaven that we did not expect to see their; include yourself in that perspective. How did I get here? I was called but it took God’s unfailing grace, love, and forgiveness to get me going in the right direction to follow Him in love and obedience. All will be in Heaven because of One Thing; the grace and forgiveness of Jesus. Nothing good that I or you have done could save or redeem us except Christ’s crucifixtion, death, burial, resurrection, and ascension to Heaven that has forgiven, saved, and redeemed us. “If we walk in the light as He is in the light we have fellowship with one another, and the blood of Jesus Christ cleanses us from all sin” I John 1:7. Amazing!
I am amazed at the perspective of many Christians that assume their own righteousness but do not accept others in the beloved. They reject others as if they alone are accepted and forgiven but others are not worthy of their friendship, love, acceptance, and forgiveness because they feel they are too good to fellowship, rub shoulders, and socialize with them.
Recently I heard the most amazing statement come from a person’s mouth that hosts a daily radio show. They were talking about forgiveness and said, “It is so hard for many of us Christians to forgive.” Excuse me, by what method do you think you became a Christian….by FORGIVENESS! How have you received salvation? Did you receive forgiveness of your sins; by whom? The shed blood of Jesus Christ that’s who! We many times act as if we are the only one that is saved, (but other’s); well, it takes a special act of grace and forgiveness for them. Such pride, arrogance, ignorance, and self righteousness is unworthy of being heard or accepted in the brotherhood and sisterhood of Christ. It described, reveals, and manifests a non-existent, non-living relationship with the God of Heaven, our Lord Jesus Christ, and the Holy Spirit.
Hearing that statement sounded religious (meaningless) because they don’t acknowledge, understand, accept, or daily think they have any sins to confess because they assume their own worthiness, but don’t appreciate the forgiveness of Jesus, and don’t think they need it and can’t forgive others. It is a me, me, I, I, self absorbed perspective that doesn’t help others. “All have sinned and fallen short of the glory of God”, and we will continue to sin and fall short of the glory of God and do so until Jesus returns. “He that says he has no sin deceives himself and the truth and love of God is not in him. If we confess our sins to Jesus. He is faithful and just to forgive us and to cleanse us from all unrighteousness. I John 1:8, 9.” That puts us all in the same boat and need of Christ daily to ask forgiveness, and we must also forgive others likewise as we are commanded. No exceptions…we are going to be in Heaven by only one method… Forgiveness. “NO FORGIVENESS FOR OTHERS; NO FORGIVENESS FOR YOURSELF.” “If you do not forgive others their transgressions; neither will the Heavenly Father forgive your transgressions Matt 6:14.”
Forgiveness must become a way of life and habit like spiritual breathing. The moment anything sinful becomes present in our life; breathe a prayer of forgiveness toward the aggressor and the negative action. It must be stopped and cancelled through the blood of Jesus to negate and cancel the evil poison. Don’t be caught thinking “Oh, do I have to forgive them for that evil?” Did Jesus? It should be so imprinted in your mind (you have the mind of Christ) that it becomes automatic; “Father, forgive them for they know not what they do, and freely as you have forgiven me, so I freely forgive all who transgress against me daily”. How many times? + 490.
Read the book The Calvary Road, by Roy Hession. He wrote this book under the anointing of the Holy Spirit to describe the simplicity of the Gospel, the Cross, the eradication of sin, and the anointed application through the Blood of Jesus, and the Holy Spirit. Jesus died for our sins; not our excuses, presumptions, misperceptions, and false characterizations. If we are willing to acknowledge, call anything sin and confess it to Jesus. He will set us free, cleanse, and deliver us from all unrighteousness.”
 www.giftsofmercy.org
 November 2012 Blogs
ALL TRUE CHRISTIANS ARE PRAYING FOR THE HEALING OF AMERICA
Are you honoring Christ’s New Command to: “Love one another, as Christ has Loved Us?”
“A New Command I give to you, Love

One Another, as I have Loved You, so
you must love one another. By this all
will know that you are my disciples,
if you Love One Another.”

 John 13:34-35 NIV
Everyone wants to be forgiven but we don’t naturally want to forgive others as He has forgiven us. It is a choice and command, and our feelings are not a part of the solution; the healing of America depends on our forgiveness, and do it only if you want to be forgiven and you want America to be healed? Christ loved us while we were yet sinners. Do we love sinners, and other Christians, as we love God and ourselves?
There is a great disparity or chasm in many Christians’ spiritual outlook, perception, practice, and priority. Instead of seeing the world as a Christian brotherhood and sisterhood we see it from our selfish, self-centered viewpoint of indifference, brokenness, pride, and an incorrect worldview. We must forgive everyone, and all must be forgiven; to be reconciled to Christ’s New Command.

It is called hypocrisy and being double minded expecting and believing God for something for us but unwilling to give that same Love, Forgiveness, and Grace to others. We are fractured, anemic, and impotent to recover without obedience to Christ’s New Command.
__
 www.giftsofmercy.org
 October 2012 Blogs

GIVE PRAISE AND GLORY TO JESUS FOR ALL THINGS THAT HE HAS DONE, IS DOING NOW, AND WILL DO IN THE FUTURE.
A NEW SONG TO SING TO GLORIFY JESUS:
All glory and praise to Jesus, all glory and praise to Jesus, all glory and praise to Jesus, for all things in Christ. (X2)

All glory and praise to Jesus, all glory and praise to Jesus, all glory and praise to Jesus for my family. (x2)

Fill in the blank for whatever you want to praise Jesus for: health, church, country, you name it, etc.
 www.giftsofmercy.org
 September 2012 Blogs

 I MUST DECREASE SO GOD CAN INCREASE
Our goal for increase in the Kingdom of God is to honor the principal of zero self to allow more of Christ to become dominant and let our light shine for God’s Glory.
I must decrease in self importance, self reliance, personal ambition, and be willing to become selfless, being of no reputation, for Christ’s sake, and a C is a bent I. The bent I is a purposeful, willing, and obedient choice to serve, submit, and obey God’s leading each day to do His will for each day’s work, opportunities, availability, and grace God gives us daily to do His service for Him to others and exalt the kingdom. “The greatest among you will be your servant. For whoever exalts himself will be humbled, and whoever humbles himself will be exalted. Matt. 23:11-12.
The Glory of God rests upon a willing heart that is completely committed, submitted, ready, and willing to do anything that Jesus asks them to do. Our availability; not our ability; is our gift of service to God. The principal of zero self, being invisible by giving to God and others not to be seen of men, doing mundane tasks, anonymous deeds, and acts of love, obeying God in the unseen world in your private life; this Glorifies God. God’s grace is like water flowing to the lowest places to seek the dry and thirsty areas that need attention, healing, encouragement, help, and deliverance. Our greatest blessings come from following God to any place of need by being totally willing, obedient, and being available to Jesus daily and hourly to do His watering for Him. Then God gives His increase to the persons involved in the situation.
Our goal in loving God and others as He has commanded is to become completely selfless and invisible by working behind the scenes to fill the needs that are present and within reach of our domain and influence for the Glory of God. By humbling ourselves to help others through God’s grace and anointing; the needs get met and our reward comes from God directly through our obedience to Him. We don’t have to worry about who gets credit or not because God sees all things and we are working for Him. He gives us the affirmation we need to continue and be encouraged to increase our service and love for Him.
Can anyone say, “I got nothing in return for serving God and I got cheated?” No, we get more than we deserve in the exchange process of serving Christ. “God loads us daily with His benefits…. plus, His Salvation.” What He wants us to know is that we serve God, ourselves, and others best by humbling ourselves daily and be willing to do any insignificant, dirty, mundane, uninteresting, unnoticed, thankless, unimportant task for Jesus. The greatest joy, peace, pleasure, and satisfaction come from learning and doing these principals of love.
It is a humbling process to submit and commit you to do service for God in this manner, and it is humiliating to our flesh, selfish desires, selfish ambitions, and selfish personal goals. When others misjudge us for doing God’s will He is glorified, and we are blessed. We become a light for His kingdom and shine for his glory through His Humility, which is love. Just as Christ was glorified through His obedience and death on the Cross and He became the light to the world through His love for us. So we become a light to the world by humbling ourselves to do unseen obedient tasks for Christ’s Glory to serve the needs of others by faith in God.

A light is a guide, help, source, and hope for those who need it, and all of us need the light. Light is truth, love, protection, care, knowledge, inspiration, and hope that shines in the dark places where we can find rest from weary activity and endless pursuits of meaningless tasks that we are engaged in by wrong and false priorities. A light does not speak of itself, it is unnoticed except when it is absent and powerless, it is there for the benefit of others who need the light to chase away the darkness to see where they are going and make things beautiful and plain for others to see. It is selfless and is mostly noticed only when it is doing what it is created for; to give light. Be a light! Turn on the switch inside you and choose to be a light and a servant for God’s Glory.
Each day make your confession to Jesus in agreement for His grace and favor He has given us. We have Christ’s favor with God, man, and all our enemies to be blessed and succeed in all our relationships.

 www.giftsofmercy.org
 August 2012 Blogs
 Anyway
People are often unreasonable, illogical and self-centered.
 FORGIVE THEM ANYWAY.
If you are kind, people may accuse you of selfish, ulterior motives.
 BE KIND ANYWAY.
If you are successful, you will win some false friends and some true enemies.
 SUCCEED ANYWAY.

If you are honest and frank, people may cheat you.
 BE HONEST ANYWAY.

What you spend years building, someone may try to destroy overnight.
 Build ANYWAY.
If you find serenity and happiness, they may be jealous.
 BE HAPPY ANYWAY.
The good you do today, people will often forget tomorrow.
 DO GOOD ANYWAY.
Give the world the best you have, and it may never be enough.
 GIVE THE WORLD THE BEST YOU’VE GOT ANYWAY.
You see in the final analysis; it is between you and God.
 IT WAS NEVER BETWEEN YOU AND THEM ANYWAY.
 - ANONYMOUS
 www.giftsofmercy.org
 July 2012 Blogs

 DISCERNING GENUINE LOVE
I CORINTHIANS 13: 4-8 - AMPLIFICATION
1) LOVE SUFFERERS LONG -Doesn’t show irritations, anger, or temper.
It is slow to lose patience It has fully accepted the one being loved.
2) It IS KIND - It is actively creative, able to recognize needs,
 It looks for positive ways improve and contribute to another’s life.
 to build others.
3) IT ENVYS NOT - It does not hold exclusive control where one
It is not possessive is allowed little or no freedom to be fulfilled

 apart from the one being loved.
4) IT VAUNTETH NOT ITSELF - Doesn’t try to impress or gain advantage,
 Ii is not anxious to impress or create an image for personal gain.

5) IT IS NOT PUFFED UP - It is not self-centered. It could
 Does not cherish inflated ideas change and accept change. It is flexible.

 of its own importance Does not expect life to revolve around itself.

6) DOES NOT BEHAVE UNSEEMLY – Has respect for others which results in
It has good manners Christ centered standards. Has discretion.

 Knows what is proper and when.

7) DOES NOT SEEK ITS OWN - It does not have primary concern for personal

 It does not pursue selfish sexual appetites or social status but concern
 advantage for the needs of the one being loved and them
 families.
8) IT IS NOT EASILY PROVOKED – Is not hypersensitive or easily hurt. Does
 It is not touchy not take things too personally. It is not
 involved with personal opinions; so as
9) IT THINKS NO EVIL to reject the ideas of the one giving them.
 Does not keep account of evil Doesn’t review wrongs which

 have been forgiven. Doesn’t dwell on past
 evil. Destroys evidence of past mistakes

 when possible; it covers them with love.
10) IT REJOICES NOT IN INIQUITY – Does not compare itself with others for
 Doesn’t gloat over the self justification. Does not use other’s evil
 wickedness of others to excuse personal weakness. Doesn’t say,

 “Everyone is doing it.”
11) IT REJOICES IN THE TRUTH - It is in active fellowship with other
 It is glad about others when truth Christians. Is occupied with spiritual

 prevails objectives.
12) IT BEARETH ALL THINGS - Has the ability to live with the

 It knows no limit to its inconsistencies of others. Has empathy
 forbearance for the problems of others.

13) IT BELIEVES ALL THINGS - It believes in the person and the person’s

 It knows no end to its trust worth without question. It has no reason to

 doubt the person’s integrity.

14) IT HOPETH ALL THINGS - It is not fickle. It has perfect peace and con-

 It knows no fading of its hope fidence that God is primarily responsible
 for introducing the right partner at the right

 time.

15) IT ENDURETH ALL THINGS - It is able to outlast anything. It can

It has unlimited endurance endure all obstacles and even love in the face

 of unreturned love.

 “BASIC LIFE CONCEPTS”

 Paraphrased
 www.giftsofmercy.org
 June 2012 Blogs
Test your thoughts, feelings, emotions, decisions, relationships, knowledge, and prophecies with God’s Love Filter? I Corinthians 13.
I Corinthians 13 - The Love Chapter – (KJV) – The Love Filter
1) Though I speak with the tongues of men and of angels, and have not love, I am become as a sounding brass, or a tingling cymbal.

2) And though I have the gift of prophecy, and understand all mysteries, and all knowledge; and though I have all faith, so that I could remove mountains, and have not love, I am nothing.
3) And though I bestow all goods to feed the poor, and though I give my body to be burned, and have not love, it profited me nothing.

4) Love suffers long and is kind; love envies not; love vaunted not itself, is not puffed up.
5) Doth not behave itself unseemly, seeks not her own, is not easily provoked, thinketh no evil:

6) Rejoices not in iniquity, but rejoices in the truth:

7) Bears all things, believeth all things, hopes all things, endures all things.

8) Love never fails but whether there be prophecies, they shall fail; whether there be tongues, they shall cease; whether there be knowledge, it shall vanish away.

9) For we know in part, and we prophesy in part.

10) But when that which is perfect is come, then that which is in part shall be done away.
11) When I was a child, I spoke as a child, I understood as a child, I thought as a child: but when I became a man, I put away childish things.

12) For now, we see through a glass darkly; but then face to face: now I know in part; but then shall I know even as I am known.

13) And now abides faith, hope, love, these three; but the greatest of these is love.
 www.giftsofmercy.org
 May 2012 Blogs
 The Message Bible
Passage 1 Corinthians 13: The Way of Love
 1 If I speak with human eloquence and angelic ecstasy but don't love, I'm nothing but the creaking of a rusty gate. 2If I speak God's Word with power, revealing all his mysteries and making everything plain as day, and if I have faith that says to a mountain, "Jump," and it jumps, but I don't love, I'm nothing. 3 -7If I give everything I own to the poor and even go to the stake to be burned as a martyr, but I don't love, I've gotten nowhere. So, no matter what I say, what I believe, and what I do, I'm bankrupt without love.

 Love never gives up.
 Love cares more for others than for self.
 Love doesn't want what it doesn't have.
 Love doesn't strut,
 Doesn't have a swelled head,
 Doesn't force itself on others,
 Isn't always "me first,"
 Doesn't fly off the handle,
 Doesn't keep score of the sins of others,
 Doesn't revel when others grovel,
 Takes pleasure in the flowering of truth,
 Puts up with anything,
 Trusts God always,
 Always looks for the best,
 Never looks back,
 But keeps going to the end.

 8 -10Love never dies. Inspired speech will be over some day; praying in tongues will end; understanding will reach its limit. We know only a portion of the truth, and what we say about God is always incomplete. But when the Complete arrives, our incompletes will be canceled.

 11When I was an infant at my mother's breast, I gurgled and cooed like any infant. When I grew up, I left those infant ways for good.

 12We don't yet see things clearly. We're squinting in a fog, peering through a mist. But it won't be long before the weather clears, and the sun shines bright! We'll see it all then, see it all as clearly as God sees us, knowing him directly just as he knows us!

 13But for right now, until that completeness, we have three things to do to lead us toward that consummation: Trust steadily in God, hope unswervingly, love extravagantly. And the best of the three is love.

 www.giftsofmercy.org
 April 2012 Blogs
 God’s Love Will Purify Us
The religious, self-righteous person doing good works to get to heaven may be thinking that forgiving yourself is self serving. But if you don’t know and understand the love of God you are against yourself spiritually. It is God’s plan, purpose, and His Way, or the highway to Hell. If you have not, and do not on a regular basis ask forgiveness, forgive yourself, and others through the blood of Jesus; you will become burdened, hardened, and overcome by your sins. Forgiveness is a three-step process; God, us, and others; and without love and God’s forgiveness; no man or woman shall see God. “Blessed are the pure in heart for they shall see God. Matt. 5:8.” That means on this earth they shall see and experience God and His blessings; because Heaven is already perfect, and no sin can enter it.

I had a dream recently; after I shared and wrote my last blog on “Forgiveness and Prayer”. In the dream I saw fresh straw in the grass throughout all the yards connecting to each other in all the neighborhoods. When God’s message was shared the straw ignited and exploded like a gasoline fire and consumed all the straw quickly throughout the entire neighborhood. The immediate effect was the grass, outside air, and atmosphere was so fresh and clean. It smelled like a new rain had just cleansed and purified the air and it was so fresh, pleasant, peaceful, and pure.

My understanding and interpretation to this dream is: that it represents our works of straw, wood, hay, and stubble that will be burned up by God’s fire of love when we obey Him by forgiving one another, as He commands us. And He will manifest His presence and Glory by removing the strongholds of the enemy that we created by our sins, unrighteousness, rebellion, disobedience, stubbornness, and impurity; by applying the blood of Jesus to all of our sins, individually and corporately.
 www.giftsofmercy.org
 March 2012 Blogs

 Forgiveness and Prayer
The Lord’s Prayer: “…. Forgive us our debts / transgressions, as we also have forgiven our debtors / transgressors, and lead us not into temptation but deliver us from evil”. Matt 6:9-13…..
“Forgiveness” is not passive; it is very aggressive and accurate; just ask Jesus. Jesus inherited the world through his obedience to his Father through forgiveness, and forgiveness is greatly misunderstood. Forgiveness has been portrayed by many as a wet noodle, dish rag, passive, milk toast, and in-effective way to get relieve, if necessary, from your enemy, but never forgive in a real sense as believing it will do good, heal, and restore. In fact, it is good medicine, or like the laser beam in its full content and power, and it has severe consequences to anyone who chooses to fight against it; take its warning seriously. It can destroy evil, remove, heal, blot out, and eradicate all sins; anywhere it is aimed through its miraculous power. It is authored, energized, powered, and sent by the God of the Universe, the Trinity, who created all things for His pleasure. It is the weapon of choice against evil that heals all self-inflicted wounds, as well as the poison arrows and darts shot into you by the devil, through others. Forgiveness is a way of life, it is holy, it unhooks you from evil, cleanses you from all unrighteousness, and sets you free to love and serve God, your family, and your fellowman. It is the gift of love from God to us to reorganize our lives and make it beautiful; where sin has marred, tainted, and destroyed us today in this Age of Grace.

The application of forgiveness must be immediate, swift, and intentional. Prayer: “Father, in Jesus’ name I forgive my transgressors for what they have said and done by saying evil, negative, and malicious things against me. Forgive me for any involvement, negative words, and actions I contributed, responded, and caused by unwise use of my tongue and deeds. In Jesus name amen.” Repeat these words until the offence is all gone out of your heart, mind, soul, and spirit; and forgotten. When you blot something out on paper it is covered, and you cannot see it anymore. Does it hurt to forgive? It only hurts our pride, negative nature, and our own malicious selfish desires to hurt God, ourselves, and others, but not our true destiny, purpose, and personhood for excellence and love.

Our sins start with us and must end with us. For this reason, David said, “Against you and you only have I sinned.” Sin is born in our mind through our lusts, envy, jealousy, and covetousness; then it is acted out, it becomes a transgression against God, and must be confessed after we have sinned to remove and remit it with the blood of Jesus. Forgiveness puts us in control of our life through prayer, confession, and reconciliation of our sins by keeping short accounts with God and all its connecting points; God, us, and others. Scripture says, “He has given to every person the gift and ministry of reconciliation.”
II Cor. 5: 11-21.

Forgiveness immediately touches and cleanses the root cause, wound, applies the blood of Jesus, and heals our transgressions by Jesus’ righteousness. It will remove the pain of the memory, blot it out, and cast it into the sea of God’s forgetfulness forever. It is a salve, ointment, and medicine for healing pain and removing the poison of sin from our life.

Forgiveness works by love and is mostly acted out in the unseen and invisible spiritual world by our choices. It works silently and is manifested by our positive actions of love for Jesus, ourselves, and others affecting the natural physical world; our body, face, countenance, emotions, soul, spirit, and mind, even without a conversation between two people. The forgiver affects the (forgiven transgressor) by dislodging a speck, mote, and beam from their mind that would otherwise create discomfort and pain. This is the third dimension of forgiveness of others; God, us and others that completes God’s forgiveness cycle. “If you forgive men when they sin against you, your heavenly Father will also forgive you. But if you do not forgive men their sins, your Father will not forgive your sins.” ……. Matt 6: 14, 15. NIV

Forgiveness gives us self-control, power, blessing, it does not destroy us, or bring any form of abdication that would harm, or prevent us from being whole in our purpose in life. In other words: you can’t forgive too much because it all comes back to you. Forgive until the pain and bad memories go away; forgiveness is love and you can’t get too much love from God. Forgiveness is a force that is undefeatable, applied by love, and blessed by the God of Heaven through His Son Jesus Christ, and the Holy Spirit for His Glory and Kingdom. “Love is strong as death.” God’s forgiveness is the only way He could show, demonstrate His kindness, and get His love into us; by forgiving us. It was all His doing and not our own that makes it possible to have a complete love relationship with the God of Heaven. All we must do is believe, accept, and receive His Son Jesus into our heart as a free gift of love from Him. God is saying, regardless of what you have done I forgive you; accept my forgiveness. I want you to experience in this lifetime, and in the world to come, my eternal love with Me in Heaven forever, where we can never be separated.
If by one person’s sin, Adam and Eve, death and sin entered the world and destroyed it. How much more by one person’s death, Jesus Christ the Righteous One, sin can be forgiven, eradicated, and removed by His death, burial, resurrection, and recreation through Jesus’ blood. “….and without the shedding of blood there is no remission of sins.” Heb 9:22b. Jesus made a one-time atonement for all the sins of the world at the cross. When we are born again, we receive a new divine nature, DNA, mind, and a new spirit. It operates by kingdom of God choices, principals, love, and new works of faith pre-ordained by grace from heaven. We can still choose good and evil, because now we have two natures working within us.
Evil will not submit to God; it must be put to death by our own choices to overcome our sin nature by crucifying it and putting it to death by the blood of Jesus, our will, and confessing our sins. “There is an end to all sin through Jesus.”

The easiest way to resist sin is to voluntarily surrender our will to Jesus Christ. Authorize Jesus to move into our home (heart) and give him the keys to every room, secret place, and give him the authority to love us completely as he chooses. Jesus purchased us by His blood, He owns us, redeemed us, and freed us from our sins by our confession. By our unconditional surrender to him, we are now free to be who Jesus created us to be as a born-again slave, saint, servant, friend, son, daughter, brother, sister, children, and are ministers and high priests of God for His Kingdom.

The blood of Jesus is miraculous in its nature, power, and substance to do good, and to eradicate evil and sin in us, and in the world. If you get touched by the blood of Jesus you are cleansed by Christ’s power and conviction, even though the other person’s remittance of your sin by their choice, prayer, and action. To remit a sin means to remove it. “John 20:21-23. Again, Jesus said, “Peace be with you! As the Father has sent me, I am sending you.” And with that he breathed on them and said, “Receive the Holy Spirit. If you forgive anyone his sins, they are forgiven: if you do not forgive them, they are not forgiven.” If you choose not to forgive; you will not be forgiven.

We can loose our fellow brothers and sisters around us and the world from their sins and wicked ways, and set them free from the chains of the enemy by our forgiveness through the blood of Jesus. If they do not possess the knowledge to free themselves; those whom they have sinned against and have the knowledge; have the legal spiritual power, authority, permission, and are commanded to set them free by forgiveness and remission of their sins. This is the righteousness of Christ demonstrating His works, forgiveness, love, and power through his people to “love one another as I have loved you.”

Before you pray this next prayer, you need to be born again; so, you can pray affectively. Invite Jesus into your heart by praying this prayer. Dear Jesus, I believe you died on the cross for me, and paid for my sins with your blood. Come into my heart and make it your new home. I ask forgiveness for my sins, wash me in your blood, thank you for giving me eternal life, salvation, a newborn again spirit, and your new divine nature. I accept and make you my Lord and Savior; in Jesus’ name I pray, amen.

We can use our time wisely by praying and forgiving others their sins, and eradicating evil by our actions. We can help alleviate hate, crime, gossip, anger, evil speaking, and create love in our brothers and sisters’ hearts, and in the brotherhood of society and the world. See; there is a connection to all things in Christ by one man whose blood, death, burial, and resurrection; has set all mankind free from sin’s slavery. We are not helpless; this is done by covenant relationship and command of God through forgiveness, prayer, intercession, and reconciliation.

Prayer: Father I confess, acknowledge, and name every sin that I, my family, my friends, my neighbors, my church-(tear down those walls), my fellowship group, religious phonies & hypocrites, all false religions, my business, my organization, my charity, my employer, unjust wages, my town, my city, my county, my district, all injustice, planned parenthood, all authoritiy given by command of God, all law enforcement, all lawmakers, my local representatives, my judges, my senators and congressmen, my state, my nation, my government, all unjust money, TV programming, the internet, international trade and shipping, in America, and all the world has committed, and is committing against you, myself, and others. You have freely forgiven all sins; if we will confess them to you as I am doing now by your command. I confess my sins, and all the sins recalled of all my fellowman in my nation and the world. I ask forgiveness for my sins, I accept your forgiveness, I forgive myself, and I freely forgive all others their sins as you have done for me, and I forgive, remit, and release them from their sins as you command me to do. I ask that you cast all our sins into the depth of the sea and remember them against us no more, according to your promise in the scripture. Thank you for setting us free to serve, follow, and obey your law of love to: “love God with all our heart, soul, mind, strength, and our neighbor as ourselves. And to love one another as you have loved us.” You forgave us, and we must also forgive one another by your command. Have mercy on us, save us from your judgment of the world, save America, and deliver us from evil. Blot out our sins by your blood, through our confession, cast them into the sea, and purge our indebtedness and transgressions from your records of all our sins forever, in Jesus’ name, amen.
We are always safe to do and obey Christ’s commands even though we do not understand everything. Our understanding will catch up to our love and obedience as we continue to walk with Jesus in His Holy Love and forgiveness. The true servant who obeys God does not expect praise; they just do it and obey the master’s commands because Jesus said to do it. They just do it, and they get it!
It will take some time, work, and real spiritual labor to go through this whole process, but it will bear much fruit for Christ’s Kingdom, and help you and the world to clean up our atmosphere and society. Pray for your nation starting with you and your family in your prayer first; then list all the sins that God puts on your mind that have been and are being committed against God today by each group. Then name all the groups underlined in red above, and apply the blood of Jesus, forgiveness, remittance, and the prayer to all of them; until you have completed the list or add more if God leads you. It is a start that can change the world today for us by doing God’s will. It will change your life, your feelings toward others, and it will make you feel useful for the Kingdom of God; without ever having to leave your house. “Do everything as unto the Lord and not unto man”; (that means anonymously, quietly, secretly in your closet, and not taking any credit for it. Col. 3: 17.) We are all ambassadors and ministers of the reconciliation of Christ for the whole world. We are all equally important and responsible in serving Christ with His message of love for His Glory. We can bring into account all the sins of the world that Jesus died for on the cross and release the world from sin and judgment. Share this with someone you love and care about by copying, saving on your computer, and sending by email today. Share these words with others, as a good faithful servant, and glorify God with it; because Jesus, God the Father, and the Holy Spirit are the author of it. Amen!

“2 Chron 7:14, If my people, who are called by my name (Christian believers), will humble themselves and pray and seek my face and turn from their wicked ways, then will I hear from heaven and will forgive their sin and heal their land.” We must do our part with due diligence in prayer, and after you are done burn your list, and thank Jesus for forgiving our sins, cleaning up, and healing our land. Jesus has overcome the world! God Bless America, and the world! Never underestimate what God will do when we obey Him and honor His Word.

 www.giftsofmercy.org
 February 2012 Blogs
 Learning to Love You, as Jesus has Loved You
My prayer is to attempt to communicate what the scriptures teach but I cannot do it in just one setting. But it is a good start on this very important subject, and I may have to tweak it from time to time to communicate as positively and effectively as I can with God’s help.
There are many lonely, hurting, and broken people who do not know how to love themselves correctly, live guilt free, happy lives, and possess the correct scriptural knowledge to be able to love God and themselves as we are commanded. The solution according to God is in his new command: 34 “A new command I give you: Love one another. As I have loved you, so you must love one another. 35 By this all men will know that you are my disciples, if you love one another” John 13:34-35. It is both a new command and an old command, meaning the application and atonement before and after Christ’s death on the Cross
Jesus came to die for all the sins of the world. Jesus would be very happy if all the sins of the world that he died for; would be accounted for; and reconciled under His blood. Our sins belong to Jesus; He wants them; and that is why He died for the whole world’s sins; it is His gift to us for our salvation. Confessing our sins to others after we have asked Jesus for forgiveness is not wise. Confessing our faults one to another acknowledges our character flaws, weakness, and inadequacies (KJV). But it is not the same as confessing our sins to one another; which gives the enemy an advantage over us; after we have confessed them to Jesus. We naively subject ourselves to needless and harmful slander, judgment, harassment, guilt, condemnation, and intimidation from the devil; the accuser of the brethren; through wrong use of our own tongue and our weakness. The only cure for sin is the blood of Jesus. Dr. Menninger, founder of the Menninger Hospital & Clinic states in his book “Whatever happened to Sin”. “The reason many people are mentally sick is because they don’t want to call sin, “sin.” We are living in a time where good is evil and evil is good, and we need to be “wise as serpents and harmless as doves”. The public arena of today’s hypocritical politically correct world and society is like walking into a buzz saw. As a Christian, you may find yourself with your back to the wall and in tiny pieces torn to shreds by vicious wolves that hate God. They want to remove any semblance of God likeness everywhere, and the world is becoming more fragmented every day.
Confessing our sins to Jesus as we are commanded is an act of grace, humility, and obedience, and only His blood can wash away our sins; not telling them to others. Jesus said, “If you confess your sins; He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness” I John 1: 9; only He can be just and righteous. That is why we need to tell Jesus; the Savior of the world; and not the world about our transgressions against God. “Against you and only you have I sinned”, said David. Sharing the details with the world and others only multiplies our transgressions, offences, and makes things worse. Doing so creates an unnecessary responsibility and burden of forgiveness in other hearts about your transgressions. You violate yourself, and your newborn-again nature in Christ, by not showing love to yourself and being against yourself. The devil is very crafty, and we are no match for him without God’s help and wisdom. Ask Jesus for wisdom, forgiveness, forgive yourself, and do not share the details anymore with others. You may have to repeat it by acknowledging forgiveness verbally to yourself and God many times; even seventy times seven; before it completely goes away, and it will go away. You will remember your sins no more, and you will have a pure conscience. How do you eat an elephant? One bite or step at a time. A book written by Roy Hession called “The Calvary Road” shares how basic, easy, simple, and uncomplicated the Christian life really can be, and develop a few daily habits that keeps us healthy, clean, fresh, secure, strong, and confident in Christ daily.

Jesus said, “He will cast our sins into the depth of sea and remember them no more”. We need to forget them also, not look back at what we have plowed, or share the details; because it can attract others and seduce them into committing more sins with you. Ask yourself these questions before sharing any sins with others. Is this sin confessed and covered by the blood of Jesus? If not, why not? If so, why are you wanting to share it with others? Is sharing or confessing them to others going to make them get aroused, attracted toward you to want to sin with you, or take advantage of you? Is sharing this with another person going to glorify God? Are you trying to get even, get an advantage over the other person by disclosing their sin and blaming it on them, and where does that leave you, excused? Blaming others never gets us healed; only taking responsibility for yourself to God will reconcile you to Jesus and free you. Some use it as a calling card to introduce others to their sins and hope to seduce you into a sexual relationship “innocently” with them. Others use it to get revenge; gossip, slander, and expose the other party, but “Love covers a multitude of sins”, and the revenge factor will backfire.
God says love and pray for your enemies, forgive, and bless those who persecute you. Take no thought to avenge yourself but let God alone avenge you and justify you, if you have put your trust and faith in Him. Sin can recapture us and enslave us again into committing seven times greater sins; after we have been set free; if we don’t use wisdom, discretion, and giving honor to Jesus for His deliverance of our sins (Luke 11:24-26). This brings disgrace and reproach on Jesus and us when we have already been forgiven and set free by His gift of Grace.
Let Jesus be God in your life; try Him first, and let Jesus be your confidante, friend, counselor, companion, lover, and forgiver because He died for you and paid the price to be honored to listen, counsel, and deliver you from your sins. It is Jesus’ gift to us. Did you ever think that Jesus is honored and happy when you come to Him and confess your sins? Yes, Jesus already knows all the details and is not embarrassed by hearing about them. He will not condemn you, forsake you, or be harsh and judgmental; He will eagerly and happily forgive, cleanse, wash, heal, and free you. “A bruised reed he will not break, and a smoldering wick he will not snuff out. Isa 42:3”, and “There is no fear in love; for perfect love casts out all fear and bondage.”

Remember it is a level playing field with God, all things are equal in Christ, and you do not owe anyone anything. It is Christ’s gift of love to us and we; “Owe no man anything but love.” Be careful not to fall into the trap of self righteousness by condemning others, gossiping, slandering, and devouring one another through bitterness and un-forgiveness. Avoid prideful religious people who are hypocritical seeking advantage, disclosing confidentiality, who don’t live like Christ, and do not exercise genuine love, forgiveness, mercy, and humility. James says: “If any man considers himself to be religious and yet does not bridle and keep a tight reign on his tongue, he deceives himself and his religion is worthless.” James 1:26.

Follow the principle of good relationships as prescribed by great Christian family psychologists. They say: “share only with another person about yourself what they will first voluntarily share about themselves, and even if they do share about themselves; you are under no obligation to share your personal and private details of your life with them unless you want to; but be careful and wise”. If you share with a controlling, unforgiving, and unmerciful person; they may remember all the negatives about you that they don’t like, or can’t forgive, hold it against you, and you become a target for the enemy through them. You hurt yourself by sharing too much negative information about yourself with others; be wise; the pressure is big in a church, job, organization, or social setting to be open, but don’t confuse that with love. Jesus does not require it of you to be loved. Exercise tough love with yourself. Yes, we are to share each others burdens but do it wisely and effectively; by not destroying yourself, or other people. Consider their reputation just as important as your own and honor one another with grace, love, forgiveness, mercy, tenderness, and kindness. “Do to others as you would have them do to you.” Satan’s bottom line is to keep you in a state of discontent, unrest, unhappiness, in bondage, insecurity, and fearfulness, and he wants you to feel unforgiven and unprotected. When you cover others with love; you cover and protect yourself with God’s gift of love.
There is no hierarchy to come into the Kingdom of God. We are all on the same level playing field of God’s love, humility, forgiveness, grace, mercy, and power to walk in the love of God to be made whole and healed by our obedience, faith, and commitment to God. We must all face Jesus and God the Father alone; based on our acceptance of Christ’s gift of forgiveness, grace, mercy, and love for our sins. The buddy system does not work or advocate for us; only Jesus can. Jesus took our judgment upon Him in our place; so we can be His sons and daughters; and receive His right standing in Heaven and be with Him forever.

All of us have sinned, failed, and stumbled after being saved and you are not alone. Keep asking forgiveness, forgive yourself, get up, and keep on moving in the gift and grace of God. You alone are responsible (“to work out your own salvation with fear and trembling”) with the help of the Holy Spirit and Jesus to keep yourself in clean operating condition. Present your body as a living sacrifice to God. No one is going to do it for you; but with Jesus and the Holy Spirit’s help you can do it effectively daily. “I John 2:1-5 says, 1 My dear children, I write this to you so that you will not sin. But if anyone does sin, we have one who speaks to the father in our defense-Jesus Christ, the Righteous One. 2 He is the atoning sacrifice for our sins, and not only ours but the sins of the whole world.” (He commands us not to sin but knowing that we will; that is why He died for us. We have Him to advocate for us to cleanse us each time we do sin and run to Jesus with our sins; not away from Him.) 3 “We know we have come to know him if we obey his commands. 4 The man who says, I know him, but does not do what he commands is a liar, and the truth is not in him. 5 But if anyone obeys his word, God’s love is truly made complete in him. This is how we know we are in him: 6 whoever claims to live in him must walk as Jesus did.”
Our enemy, the devil, loves to tell God’s saved saints, see you are not saved because you keep on sinning. God knew that and is why he sent His son Jesus to save us from our sins, past, present, and future. Regardless of the sins we commit, Jesus, God the Father, and the Holy Spirit want us to receive forgiveness for it. If we reject our new nature; by not asking forgiveness; we become bewildered, confused, and overwhelmed by condemnation of the devil. We hurt ourselves and block Jesus’ gift of grace from washing us clean to remove it from us; until we ask. This is where many believers stumble because of lack of knowledge. God’s law of love, and grace is true, it works, heals, and delivers us from evil, and keeps us walking in His grace and love to maturity, which is our goal. If we stop asking forgiveness after being saved; we reject our new nature, Jesus, and we act against ourselves; we develop a double nature and become double minded. Jesus gave us a new nature at rebirth and if we do not accept and continue to walk in His forgiveness; we cannot become a mature believer. You are still saved but you will not grow spiritually; until you effectively deal with your sins daily at the cross, wash yourself, and take your love shower in the blood of Jesus daily. Keep it simple.

Surround yourself with those who are focused on loving God. Love is the greatest and most enduring gift of all to heal us. Make it your goal to become like Christ, love like He loved us, and share in His Glory as a blood washed born again believer. Read the scriptures starting in I, II, and III John, the gospel of John, Psalms, and Proverbs. Listen to Christian radio, watch Christian TV, grow in the grace and knowledge of God daily, study the Bible to show yourself approved to God, as this is your reasonable service to God; after you have been saved. Surround yourself with the fellowship of other genuine faith seekers of God’s love, will, and purpose, who do not gossip, slander, and tear down others to build themselves up, as the hypocrites do. You will know: “they are Christians by their love…….. if they love one another” …….” Dear friends, let us love one another, for love comes from God. Everyone who loves has been born of God and knows God. Whoever does not love does not know God, because God is Love. I John 4:7-9”

“Therefore, as God’s chosen people, holy and dearly loved, clothe yourselves with compassion, kindness, and patience. Bear with each other and forgive whatever grievances you may have against one another. Forgive as the Lord forgave you. And over all these virtues put on love, which binds them all together in perfect unity. Let the peace of Christ rule in your hearts, since as members of one body you were called to peace. And be thankful. Let the word of Christ dwell in you richly as you teach and admonish one another with all wisdom, and as you sing psalms, hymns, and spiritual songs with gratitude in your hearts to God. And whatever you do, whether in word or deed, do it all in the name of the Lord Jesus, giving thanks to God the Father through him. Col 3: 12-17”.
Make it a habit every day to ask Jesus’ forgiveness, forgive yourself, and others; as he has forgiven you for your daily sins, mistakes, bad thoughts and judgments, negative confessions, and wrong use of the tongue. It is like spiritual breathing, and it becomes a definitive habit that makes you clean spiritually, emotionally, and mentally. Look at it this way: each day after work you need a bath or shower to wash off the dirt, sweat, and grime of the day. The same is true spiritually. Accept your new forgiven personhood, nature, personality, and new works in Christ by faith. Praise God continually for your salvation and give thanks for His forgiveness, grace, mercy, and love, and promises daily. You will be taking a love shower every day by doing this; as a habit; and it will free you to become a new person. Your burdens, cares, fears, and your past will be cast into the sea of God’s forgetfulness, and you will walk freely, lightly, unencumbered, forgiven, confident, assured, justified, sanctified, blessed, and loved as a new person in Christ Jesus with a pure conscience.

Learn the three-dimensional aspects of forgiveness in prayer that connect with God, yourself, and others, and make it a daily habit. [Example: Jesus I ask forgiveness for my sin of____. Thank you for forgiving me, washing, and cleansing me in your blood. Freely as you have forgiven me; so, I freely accept your forgiveness, I forgive myself, and I freely forgive all those who sin and transgress against me daily. In the name of Jesus I pray, amen.] This prayer parallels the Lords Prayer in its three dimensions connecting with God, us, and others.

This is a good practice of basic Christianity daily that will keep you grounded, free, and strong spiritually, mentally, and emotionally to grow in the grace, love, mercy, and knowledge of God and be an over comer in this world until Jesus returns. “Freely He has given; so freely receive. Mt 10:8”, and “Where the Spirit of the Lord is there is liberty and freedom. 2 Cor. 3:17”.

Invite Jesus into your heart by praying this prayer. Dear Jesus, I believe you died on the cross for me, and paid for my sins with your blood. Come into my heart and make it your new home. I ask forgiveness for my sins, wash me in your blood, thank you for giving me eternal life, salvation, a newborn again spirit, and your new divine nature. I accept and make you my Lord and Savior; In Jesus name I pray, amen.
 www.giftsofmercy.org
 January 2012 Blogs

 Loving God in These Tough End Times
In my December 2011 blog we were talking about “loving one another as Jesus has loved us” Christ’s new command to us in the New Testament. Is their any relevance, relationship, and a connection to His New Command and the End Times? Yes, I believe there is a connection; and it is the key to Christ’s return to gather His pure and spotless Bride; the Church.

The message of love has been missing and I have not heard it preached; until recently; a few are touching on it briefly. However, it is still minimal and needs to be brought to the forefront; it needs to be taught as a necessity to survive and be delivered in these end times. It is an intentional purpose and command that we need to fulfill before Christ’s return; it is a prophecy. Has it been fulfilled? No, not even close. The love of God fights our battles for us; and our focus must be to remain in and walk in the love of God.

The Rapture of the Church, the timing, and the manner of events are a great controversy today. The Rapture is being scorned by those who doubt it, because of false prophets, false predictions, and foolish date setters. This is no surprise because the scriptures teach us that all these things are going to happen first. However, much is taught in the scriptures about the keys to equip the church with love; and the how, and when these things are going to happen. However, love is being left out of the messages. The reason why is because; either we are spiritually blind and deaf, or we don’t like to acknowledge the no excuses clause “as I have loved you” in the message; love is the key to it all happening. “They will know we are Christians by our love”, a prophecy of the future church. We sure don’t see much of that going on with the hundreds of denominations and spin off groups today? The churches: thin skinned as they are; will have to make a lot of changes before it can be said corporately, “behold how they love one another”.

Love puts the responsibility directly on us to acknowledge, confess our sins, be conformed to His image, and be like Christ. Follow His laws of love, grace, mercy, forgiveness; and forgive others their sins; just like Jesus did for us, or we cannot be forgiven ourselves. If Jesus forgave all our sins; then why are we being selective in our judgment and pursuit of wrongs and sins others commit? Because we are selfish, blind, unholy, and unrepentant of our own sins of pride. It’s ok if we do it, but not ok if others do it; this is hypocrisy. That is why we don’t or can’t forgive others because our own sins are blinding us. We need to change our course of action to take the selfishness out of our love life.

Forgiveness, do we have a choice to not forgive and still expect God’s love to fill and rule our heart? No, we can’t have it both ways; it is God’s plan and way of life; and the servant is not greater than their Lord. Forgiveness is not just a band aid temporary solution to make a few people feel better because they have sinned. It is God’s plan and way of life through Jesus to redeem mankind because all have sinned and fallen short of His Glory; not just a few. You see, forgiveness holds our justice in its hand until we give to others what God has given to us. Then our justice begins to take hold and affects us in a positive healing way to bless us with God’s loving mercy because we gave it to others like Jesus did. If we want to be forgiven, we must also forgive all others who sin and transgress against us continually; seventy times seven. This will never change; it will always be the natural order of things for the kingdom; which is unnatural in the world system of things, and it is upside down. But it works, heals, and delivers us. Have you taken your love bath in the blood of Jesus today? Start the day fresh and be free to “love God and others as He has loved us”; so, you won’t stink and smell bad; by washing and cleansing yourself spiritually, verbally in a ceremonial love shower.
We need to stop rejecting others because of their sins and ask God to have mercy on them just like He has for us and be redemptive in our love and attitude toward others; both Christian and unchristian alike. God loved us while we were yet sinners, and He expects the same of us, and you can be sure it will not be a reciprocal two-way love relationship at first for the unbelievers, the fearful, and those who hate God.

WHEN THE MAIN THEME BECOMES LOVE, WE WILL DROP THE DIVERSE FOCUS OF PETTY SELFISH DIFFERENCES. We need to stop rejecting others. The” better than thou” attitudes; the thoughts, judgments, and feelings that others have disgraced God, but we have not, and currently we may be doing the same thing, the condescending attitude that we are better and should not rub elbows, mix, or spend time with the unsaved and unrighteous people. They are dirty and we are not. …who can make those claims? “Not one; not even one”, Jesus says, “For all have sinned and fallen short of His Glory”. JESUS DIED FOR ALL, FOR ALL TIME. HE SHED HIS BLOOD TO FORGIVE OUR SINS AND CREATED A LEVEL PLAYING FIELD FOR ALL TO COME IN THE SAME DOORWAY OF JESUS TO ENTER HEAVEN ON OUR KNEES. NO BACK DOORS, SIDE DOORS, TRAP DOORS, OR DROP INS. JESUS SAID,”I AM THE WAY THE TRUTH AND THE LIFE, NO MAN COMES TO THE FATHER, BUT THROUGH ME”

Does Jesus teach us that He is coming for a pure and holy bride without spot or wrinkle?

Does Jesus teach us that He is coming for a church that loves one another and the whole world will know that we are His disciples?

Does Jesus teach us that He is coming for an expectant church, without surprise?

Does Jesus teach us that He is coming for a church that is adorned (equipped with the full love armor of Christ) prepared as a bride that is happy, anticipating, joyful, full of promise, single hearted, full of love, and the center of Christ’s redemption?

Does Jesus teach us that the church is going to go through a baptism of fire to learn how to love one another?

Yes, yes, yes, yes, and yes!

A surprised church is going to be a, not ready church. The sloppy agape, cheap grace, do as you please church is going to be an unready church. Rev. 2 - 3: the letters to the seven churches. The Church of Philadelphia was the only church ready to escape. “Since you have kept my command to endure patiently, (through love) I will also keep you from the hour of trial that is to come upon the whole world to test those who live on the earth” Rev 3:7-13. What is the key to this interpretation? They possess love, and Jesus said, “See, I have placed before you an open door that no one can shut.”

Jesus did not die for our excuses, but He died for all our sins and promised to cleanse us from all unrighteousness if we will confess them to Jesus. Jesus pardoned, cleansed, washed, delivered, removed ours sins as far as the east is from the west, cast them into the bottom of the ocean, and set us free to enjoy our salvation starting today. All we must do is admit, acknowledge, and confess them to JESUS! He will cleanse us from all unrighteousness; that means we can heal ourselves by our confession, forgiveness, and love through Jesus by being accountable to Him and being without excuse. Love and forgiveness is the key to everything good, and we are promised that if we love we will not stumble. The more we learn about love; the less we find we really know about God’s love and how it works; because we cannot earn it and control it; it is unfathomable, beyond understanding. Love controls us, transforms us, renews us, impassions us, redesigns, and redefines us, heals us, delivers us, and makes us whole! Our justice from God depends on our own choice and will to love God, ourselves, and others. We must surrender our will to God first to make this possible.

Do you think you can control the Love of God? How can anyone control something that God says, “Eye has not seen, ear has not heard, neither entered into the heart of man what God has prepared for those who love Him”.

The Church of Philadelphia is a church of individuals that have accepted responsibility for Christ’s command to “Love God and one another as He has loved us”, and are walking in love, obedience, humility, forgiveness, grace, mercy, and faithfulness to God’s Covenant of Love. They are obeying God’s laws and commands, are being purified through love, their garments are being made white, by trials, tribulations, patience, and the blood and testimony of Jesus Christ. Jesus said, “I know you have little strength, but you have not denied my name.” Their trust, faith, and strength is in Jesus and they are leaning on Him to provide all there needs according to His Riches in Glory. This is they’re only saving and redeeming grace that they have going for them. They are seekers who love God, others, and know this is all they need to survive, live, and share in His glory, salvation, and redemption. Jesus and His love are worthy to “open the door that no man can open, and no man can shut” It is a promise of survival until The Rapture. Remember you are forgiven of all your sins, past, present, and future through Jesus. Celebrate His love and ask forgiveness, forgive yourself, and others, as you have been forgiven, and the blood and love of Jesus Christ and the Holy Spirit will fill and occupy your being, and He will be glorified.

Do you feel God drawing you to him right now? Jesus said, “Behold I stand at the door and knock; if anyone opens up the door, I will come into him and will fellowship with them.”
Pray this prayer: Lord Jesus, I humble myself and ask you to come into my heart, save me, and give me eternal life. I ask your forgiveness for all my past sins. I make you my Lord and Savior. Fill my heart with your love and forgive me daily when I sin and confess them to you. Help me to love myself and others “as you have loved us” until you take me to Heaven to be with you. Thank You, Amen.
