

BedTime Stories From God's Heart

***Book One of Twelve c. 2018
(31 Global Nights to Knit
Hearts of Children To Yours)***

By Ma Tien En

**365 Stories of Courage, Love,
Heroes, and God-Incidences!**

TABLE OF CONTENT 1

Introduction:.....	1
Note to Parents & Others.....	2
Story #1, Jip (Thailand).....	3
Jip (Fun Project Together).....	4
Story Song #2 (Sing Together).....	5
Story (Song) # 3 Vories (Japan).....	6
Story #4 Vories (Japan).....	7
Story #5 Mimi & the Lioness (Africa).....	8
Story #6 Zia, Afghani Apostle.....	9
Story #7, Bro. David (Coptic Egypt in Asia)..	10
Story #8 , (Family Tree Project & Song).....	11
Story #9, (George W. Carver).....	12
Story #10, (Dr. Martin Luther King Jr.).....	13
Story #11. (Jip/ 2 nd Lesson).....	14
Story 11a (Thai/Translation).....	15
Story #12, (Amy of India).....	16
Story #12a, (Amy of India part 2).....	17
Story #13. (Raymond Lull of Spain).....	18
Story #13a. (Lull/part 2).....	19
Story #14, (Eva in China).....	20
Story #14a, (Eva/part 2).....	21
Story #14b. (Eva/Chinese Translation).....	22
Story #14c, Eva /CT part2.....	23
Story #15, Ethiopia Revival.....	24
Story #15a, Ethiopia part 2.....	25
Story #16. Phillis Wheatly, 1 st Printed Poet..	26
Story #16a. Wheatly (African American).....	27
Story #17, David Livingstone (Africa).....	28
Story #17a. (Livingstone part 2).....	29
Story #18, (Raphael Lemkin) Jewish.....	30

TABLE OF CONTENT 2

Story #18a. (Lempkin).....	31
Story #19, (Amy of China).....	32
Story #19a, (Amy Part 2).....	33
Story #20, William Penn.....	34
Story #21, Ivan Voronaev of Russia.....	35
Story #22, Ramabai of India.....	36
Story #23, Sahdu Sundar Singh.....	37
Story #23a, Sahdu/ Part 2).....	38
Story #24, Sis. Crawford/Native American.....	39
Story #24a Crawford/ Part 2	40
Story #25, Rebekah's Navajo Vision.....	41
Story #26, Beka's Navajo Christian Gr.Mum...	42
Story #27, Thomas in Indonesia.....	43
Story #28, Belle, God's Global Pianist.....	44
Story #29, Belle. God's Global Pianist 2.....	45
Story #30, Sam the Chritian Imam!.....	46
Story #31, Intercessors & False Prophets.....	47
Conclusion to Book One of Twelve.....	48
Project for Your Family #1.....	49
Project for your Family #2.....	50

Introduction: Special Thanks!

I wish to give God All the Glory for this Booklet of God's BedTime Stories!

Read John 14:26-27.

I began writing this after my dear friend and sister Jip passed away from cancer, yet the Lord knew it was a big job, so the Holy Spirit began to send help in many ways. One is brother James Meletiou, a Greek brother in Knoxville, Tennessee, and he is also an 80 year old intercessor, so he will pray for you if you send him your requests and petitions.

Jmeletiou@BellSouth.net James already had many short stories and testimonies already done to share and encourage others! The Public Library, Ibiblios.org and the Gutenberg Project are other sources of free, difficult to find Christian testimonies. We wish to share and preserve for future generations rare Christian stories to be an encouragement and strengthening to faith in God the Father, Jesus Christ and the precious Holy Spirit!. I give special THANKS to any or all my family and friends who helped me, prayed for me and loved me during this difficult season. Funds related to these future books will go for reprints and travel related to our work.

The Lord helps us to do innovative first things. So He helped us with the Global Outlook Cafe in Knoxville, TN to establish the first Multi-Lingual Lending Library in the USA, also the first Christian Martyrs Museum seeking to honor and document the increasing martyrs worldwide. Join ZipHub.com under name (Tim James) and bless those churches and charities you love with each daily click. Help as each day, a story, a testimony, of courage, love and faith in the face of lies, hate and persecutions must be overcome "For all who live godly lives in Christ Jesus will suffer persecution." 2 Timothy 3.12

Do you really live a godly life or a lukewarm, half-hearted life? Every night after you read a story, pray this..."Lord, I desire to live a whole-hearted life of devotion to You, whether its a short or long life, may it bring You the most glory possible, the most souls brought into the Kingdom, and the most high quality saints who excel in joy and loving service, In Jesus' Name, Amen"

Www.Bible.is Do you want a free Bible in over 1,194 or more languages? Both in your written language as well as in audio for you to hear? Load this Bible app! It also has a LINK to over 1500 different languages Jesus Films which show the Gospel of Luke. If for some reason your language isn't in it yet, write and let them and us know and we will help it get done, globalcafe@psmail.net Also www.godainicafe.com

***"The Best things in life... are not Things."
Amish Christian Proverb***

Note To Friends, Parents, and Grandparents:

This is not your “Typical” Bedtime Story Book! It is meant to make you laugh together, also cry together, to create a few memories and projects together you might not make time to do otherwise. Its meant to take about 15 minutes per night, but then once a week, on Friday, expect a “project” you will both enjoy and plan 30 minutes....or so. Sing every night too!

I intend to fulfill many purposes writing this, to help you create a legacy for your family, a keepsake of heritage, a place to record life changes, prayers and answers to prayers! After living in China many years, I returned to a country that had forgotten to put a *missions section* in their bookstores! So I am attempting to fix it.... *His way, 12 books, one per month.*

Life is too short to see it wasted, so let us make the most of every opportunity to spread the love of God, even in the face of hatred, to uphold clear moral boundaries because hell is a real place and (thankfully heaven too), so promote God’s desire that no one should be lost, yet rather all possible

be saved! *Grant Father God that we might be godly, grateful, gracious and guided by Your loving Heart. In Jesus’ Name. Amen*

**#1 Jip, aka Karen
a Thai Girl Who Loved
Jesus and Changed
Asia Forever.
I John 5:4**

How tall are you? Go ... stand against the wall and let's mark how tall you are and write, your name, the date on the line!

Why? Jip was born in Thailand, a beautiful country in South Asia. She was not very tall, even as an adult., yet she had a very big heart of love and courage and that is what is most important! She loved to cook Thai food for others, very delicious food, and buy small gifts. In Asia everyone brings gifts when they visit another. She was small yet had a big smile, and sweet laugh, and wasn't afraid to try new things for God! She spoke very good Thai which is her own language, yet she was hard to understand when she spoke English. One day she said, "I want to go to China and learn Chinese too!" Some doubted her, not me. She learned English well, and the more she spoke, wrote and sang songs, the better her skills got, and people understood her better everyday. Her Chinese improved too, it got better little by little, and she was hired as a Thai /English teacher in a Chinese college. Little by little in Mandarin is "Yi bu Yi bu" one step one step. She was born a Buddhist, yet decided to follow Jesus. She helped her own Dad become a follower of Jesus! Even many Muslims learned of Jesus because of Jip and now they follow Jesus. Her faith overcame many problems and gave her a great eternal victory!

I John 5:4 Memorize it!

**Jip, aka Karen (Thai translation)
See www.godainicafe.com for more about Jip**

(Project #1 to do during this week together)

**Find a Thai Restaurant near your home,
Share this story about Jip with them in Thai.**

**Ask them how long they have been in the country
And how many languages do they speak!**

Ask them if they have ever heard about Jesus?

**Leave them a www.Bible.is Card in Thai
See Attached.**

Invite them to watch the Free Jesus Film in Thai

If you are a boy say “Sawadee Kow” to greet them.

If you are a girl say “Sawadee Jiao!” to greet them.

**The Thai Culture is one of the sweetest cultures
I have ever known, very quiet and very kind, though
They love to eat, laugh and are fun to be with.
They put hands together like a prayer and bow
To show respect so do this!**

Ask them how to say “Thank You” and write it here.

Pray regularly for your new Thai friends!

***“True Gold fears no fire.”
Zhen Jin Bu Pa Hou Lian.. Chinese Proverb***

#2 Shepherd of Eager Youth
"The Earliest Known Christian Hymn known outside the Songs Found in the Bible. Written by Clement of Alexandria of Egypt c.170-220 AD.

(Sing this song! Go to You Tube And you can sing along! So Type in the Songs Name plus "God's Bed Time Songs".

**1. Shepherd of Eager Youth, Guiding in love and truth,
Thru devious ways,
Christ our Triumphant King, We come Thy name to Sing,
Hither Thy children Bring, Tributes of our Praise!**

Chorus.

Tributes of Praise, Tributes of Praise, Tributes of Our Praise

**2. Thou art our Holy Lord, the All Subduing Word,
Healer of all Strife,
Thou didst Thyself abase, that from sins deep disgrace,
Thou might save our race, and give us new life.**

Chorus.

And Give us New Life, Give us New Life, Yes Give us New Life

**3. Ever be near our side, Our Shepherd and our Guide,
Our Staff and our Song,
Jesus, Thou Christ of God, by Thy enduring Word,
Lead us where you've trod, and make our faith Strong,
Chorus.**

**And Make our Faith Strong, Make our Faith Strong, Yes
Make our Faith Strong...**

#3

Let There be Light, Lord God of Hosts

William Merrell Vories, 1908

William Merrell Vories, 1910

1. Let there be light, Lord God of hosts,
2. With - in our pre-soned hearts in - still
3. Give us the power of vi - sion clear
4. Let war and waste of war-fare cease,

Let there be wis - dom on the earth;
The calm that end-eth strain and strife;
To see our broth-ers' good our own,
That use-ful in - herit yet may build

Let broad hu-man - i - ty have life, let there be deeds, in-stead of boasts,
Make us Thy men-ser-gers of life; Purge us from lusts that curse and kill,
To joy and ad - ver-sar - y a - lone; The love that cast-eth out all fear,
Its homes with love and laughter filled; God, give Thy wayward children peace. Amen.

#4 William Merrell VORIES of JAPAN

(Merrell (Hitotsuyangi Merera) Oct 1880 to May 7th 1964.

One day in Flagstaff, Arizona, around 1995 / 1996, our CoffeeShoppe International Cafe had relocated to the Old Spanish El Divino Rendentos Methodistos Church near the NAU University. It had been given to the Mexican Christians by the Presbyterians IF they would move it over to the other side of the logging road river, the Mexicans said YES, put the whole big church on logging wagons and put it down where its at today!

AMAZING!

One day, to our joyful surprise, as we had been praying and preparing to go live in Asia, He sent us two tour bus loads of Japanese Christians! They filled the whole building, brought out Japanese hymn books and began to praise God for two hours! They then presented us with many gifts AND a special history of Mr. Vories, a missionary they all love and honor who had grown up in this little church in the 1800's and then moved to JAPAN..

Lord, why did you send them to me? They asked me to share and they would translate, so I said, "Mr. Vories gave his life in the love of Jesus to come to your country to share Jesus, and even influenced your Emperor to a degree to tell all he was not a god...so now will you all give your lives to go to the all Asia in the love of Jesus, especially the Asia Muslim ? They are the most unreached Muslims in the whole world and need Jesus." They sat in silent shock...thinking, praying, wondering.

Many years later, I was in a training in Asia. Many Muslims and others who had become Christians, and had dedicated their lives to reaching the lost Muslim world, came to this special training by Sam Solomon, a former Muslim cleric. One Japanese girl was present...the Holy Spirit had me ask, "Do you know about the OMI Brotherhood? Her eyes got SO BIG, Yes, how did you know?

#5 Stories from Africa: Burundi and Rwanda:

Mimi and the Lioness *How a Lioness saved a Little 4 Year old Girl from Genocide.*

In 1994, while the Clinton Administration and UN looked the other way and ignored the open genocide, over one million people were killed in cold blood, systematically murdered in just 100 days! Over 8000 people hacked to death every day for one hundred days with machetes? How could this ever happen? O God, why? Yet, in Rwanda a miracle happened which many people heard and were encouraged to know, the story of Mimi.

The killers had come to her far away village, and hundreds of their Tutsi neighbors and family made a life and death dash for the forest. Mimi fell behind in the rush and then hid in the bushes praying to God to save her, but the killers found her. One of them held her while the other began to hurt her with spears. Suddenly, a lioness sprang from the bush and roared ferociously at the men and they ran away in fear!

Later when the killers returned again, the lioness roared and chased them away. For the next three months, till the end of the killing genocide, the lioness stayed close to Mimi, protecting her, feeding her bananas and meat she brought Mimi from the forest. When Mimi's parents returned, they found her safely laying next to the lioness, which didn't roar at them, but walked into the bush never to be seen again. I wonder what kind of life God has in store for Mimi?

Ravens fed a prophet, what was his name? I Kings 17:4.

Did you memorize I John 5.4? Say it! Every night this week!

#6 Zia, the Blind Boy who Changed Afghanistan Forever!

In Kabul, Afghanistan, in 1964, a fourteen year old boy, Zia enrolled in NOOR Institute for the Blind. He had A sharp mind, and had already memorized the whole Quran by heart. Have you memorized the whole Bible?

(My friend C.D.Beagle of West Virginia did!)

Zia, then completed all six primary grades at NOOR

In only three years! All in Braille language!

Zia, then mastered English by listening and then repeating what he heard on a radio program, Voice of the Gospel from Addis Ababa, Ethiopia, Africa.

Zia began telling people he had accepted Jesus the Messiah as his personal Savior. People warned him that according to Muslim Afghan Law of Apostacy he could be killed for leaving Islam like many other countries do, and he bravely answered "I have counted The Cost and am willing to die for the Messiah, since He has already died for me on the cross."

Zia was the first student in their country to attend a Sighted school, taking a small tape recorder to tape His teachers and later listen over and over to learn.

He finished Habibia High School two grades a year!

He began Law study at the University in Kabul so

He could defend Christians unjustly persecuted

by Islam...read the rest of his story on

Www.godainicafe.com

Don't stop a Donkey that isn't yours"
Afghan Proverb (Mind your own Business), except when
God calls you to be a hero and help others!

#7 Bro. David The Coptic Monk in Asia:

Prayer Moves Mountains, Also Burns Them!

I found a song once in a Baptist Hymnal , it's the oldest known song outside the New Testament, called "Shepherd of Eager Youth" by an Egyptian Christian named Clement of Alexandria. I put the words to music and began singing it while living in China. To my surprise, God began sending Coptic Christians to meet me in Asia! They spoke Coptic and Arabic, also English, and now they were learning Chinese! One day Bro David came to our city. First, he just stayed a week in his room praying. The neighbors began complaining, why? "they wondered if he was alright since he was weeping so loudly every night!" He was fine, it was just his way to pray.

Later he said, "I want to go visit the countryside", so we went to a training farm we had outside the city. Above it on the mountain was a Buddhist Temple. We went to see it. Inside was full of many terrible looking idols. David began weeping! Old grandmothers came, asking me to translate what was wrong! David said, "The Christian God who is the only true God, is very upset and angry with all these idols and is going to judge it." Upon hearing this, the Grandmothers said, "Here, give him some candy so he will stop crying!" We left and went back to the city, yet later in the day we got a phone call from the farm. "When you left a great storm came, and lightening hit the top of the mountain and its on fire, the Temple is burning! What shall we do if the fire sweeps down the forest to the farm?" I told them our farm is safe, but to pray for the Grandmothers!

In Egypt in the 10th Century, Saint Simon (Sama'an) the Tanner was challenged by the Muslim Caliph to move the Mokattan Mountain, and it DID! Ask God to move YOUR large mountain or even large problem to help others and He will!

Read in your Bible Matthew 17:20...How much faith do you need?

Translated into Arabic (See Attached).

Coptic Song of Egypt sung in English

**“A Stranger” ghareeban 3esht fel donia (You Tube)
This week visit a Arabic place to Eat and repeat what you
Did in the Thai place, say “Mar ha ba! (Hello in Arabic)
Shuk ran means “Thank You” in Arabic.**

**Project for Week Two
“Family Tree” ...(Physical/Spiritual)**

Draw a BIG TREE here.

**On the Left Your Physical Family Tree as far back as you can.
On the Right, the Spiritual Family Tree of all who knew God and
honored Him in your family History! (Use Extra paper as needed).**

**“Be life long or short, its completeness depends on what
it was lived for!” Amish Christian Proverb**

9

George Washington Carver:

*From Black Slave to Genius
so to Bless the World to
God's Glory.*

George was an orphan, his mother was carried off by slave traders, yet God has a special love for orphans and looked out for him. George was very bright, and learned very fast, but most of all he was honest.

As a boy he had a secret garden in the woods and grew many plants, he learned music, art, and cooking! He got books and taught himself how to read and write and by age 10 enrolled in his first school. Then he worked and earned enough money to go to college and got his MA in Science in 1896. from Iowa State College. He was a Christian and prayed a lot, and asked God "Mr. Creator, what do you want me to do?" So God told him, "First, go help all the poor people in the Southern USA." so he taught them "crop rotation and enrichment of soil" "growing peanuts and sweet potatoes" and mostly how to pray and honor God. And the South began to prosper and change, be blessed.

Later God told him, "I want you to now help not just the South but also the North!" God showed George how to extract and synthesize, and he began to make face powders, printer ink, shampoo, dyes, soaps, and hundreds of new products. He said, "The great Creator gave us three kingdoms, the animal, vegetable and mineral. Now He has revealed a fourth, the synthetic kingdom!"

He also shared, "Love is the key, if you love something enough, plants or people, they will give up their own secrets to bless others, if you love them enough." Make a list of people you know, do you love them enough? Why did God make you? What does He want you to do? Have you applied His love to it? What secret do you want to give up for love to bless others?

Everyone must share one before you go to sleep.

Imagine being taken away from your parents and sent far away to work hard for other people you don't know in a strange place, how would you feel? Slavery is a terrible thing, and many people are Slaves even today! In Mauritania, Africa many black people are still Slaves to the Arabs of their country though the law was suppose to change in the 1990's. Do you have a habit that is hard to change? What is it? Share together about how to break hard bad habits.

(Parents or grandparents share how you did this change!)

Some countries have hard bad habits that are hard to change too. Corruption (cheating) also slavery (economic/social/spiritual) HIV, and even genocide (whole groups of people die), yet Jesus came into the heart of an African American named Dr. King, and in the spirit of Love from God, he stood in a powerful, yet truthful non-violent way, and didn't back down, and didn't shut up. He just kept speaking the Truth, as long, and as loud, as he could with God's help. Then Dr. King shared "His Dream", what a Christian Nation should look like regarding race and culture. Some people have tried to steal his Dream to include the "so called freedom to commit immoral acts God hates" can you think of some? Abortion instead of Adoption? Men abusing men? Women abusing women? Go online and find the song "We Shall Overcome." and other Civil Rights Songs, and begin to sing them. Remember, some habits are hard to break but aren't you glad when you do! With God's help you can and you will! Sing this song together...

If you want people to like you, ASK THEM QUESTIONS, they LIKE to Answer! But if you want people to THINK, then ask them questions, they Don't LIKE to Answer, but ask it LAST. (Let them think about it awhile.)

#11 Jip, aka Karen a Thai Girl Who Loved Jesus and Changed Asia Forever.

**Heavenbound
Sept. 30, 2015**

JIP Testimony:

Every year when we would do our retreat in Thailand, Jip would inevitably come and recruit me for going out and preaching the gospel to the people nearby. It was like she wouldn't even dream that a "retreat" was a time to stop thinking about the Kingdom, like she was refreshed and filled up even more by doing His will and feeding on spiritual food instead of all the great buffets that were spread before us.

The year, I believe it was 2010, Jip, another brother James and I decided to take a bike ride down the road from the golf resort we were staying at. This place was out quite a ways from town, and there definitely wasn't much around. We got a few miles down the road, shouting, taking pictures, and having fun, when we came across a little roadside shop. Jip, in her usual excited way, made us stop to see if they had "spicy papaya salad." They, or I should say, she, did. There was just one middle-aged woman there, and as James and I checked out the odds and ends, Jip began talking with her. As the woman served us our salad with a kind smile, Jip said, "Ok, you guys can share the gospel with her and I'll translate." A bit abrupt, but we were of course happy at the opportunity. We began to share, and the woman listened intently. You could see in her eyes that her heart was soft. The enemy brought attack in the form of the salad being really, really spicy, haha, but Jip showed us how to dab a bit of salt on the end of your tongue, wash it down with water, and "voila", we could talk again! As we neared the end of our meal, and our story, Jip told us, matter-of-factly that the woman wanted to receive Jesus! Now, my older brother and his family work in Thailand, and I know enough to know that salvations there are not at all common, the nation being only about 1% Christian. We were overjoyed that the Lord was doing such a quick work, and letting us be a part of it! We prayed together, blessed the woman and her family, and left rejoicing. I later painted a picture and Jip helped me write a scripture in Thai on it to give to our new sister. These kinds of testimonies were a normal part of Jip's life, and I'm so thankful for every minute I got to be around this mighty woman!

But, what became of our new sister?? Well, we went back the next year, not knowing what to expect, but found to our great delight that the woman had led her daughter to Christ and that her husband was also showing interest. Glory to God! Jip has her reward for this, and countless other souls she impacted for the Kingdom.

Draw a Picture for your Thai friends and leave it as a gift next time you see them....Asian people love giving gifts to friends. Invite them to come to church with you this Sunday! Ask if anyone had ever asked them before to go to a church!

**The fruit of the righteous is a tree of life,
And he who wins souls is wise.
Proverbs 11:30**

#12 Amy Carmichael:

Irish "Amma" Rescuing Hindu Children with the Love of Jesus, The Vision, the Call Of India

India.. The tom-toms thumped on all night long. The darkness shuddered round me like a living, feeling thing. I could not go to sleep, so I lay awake and looked; and I saw, as it seemed this: (vision) *"That I stood on a grassy sward (grassy turf), and at my feet was a precipice which broke down into infinite space. I looked, but saw no bottom; only cloud shapes, black, and furiously coiled, and great shadows-shrouded hollows, and the unfathomable depths. Back I drew, dizzy at the depth. Then I saw forms of people moving as single file along the grass. They were making for the edge. There was a woman with a baby in her arms and another little child holding on to her dress. She was on the very verge. Then I saw that she was blind! She lifted her foot for the next step...it trod air! She was over, and the child with her. Oh, the cry as they went over! Then I saw more streams of people flowing from all quarters. All were blind, stone blind; all made straight for the precipitous edge. There were shrieks as they suddenly knew themselves falling, and a tossing up of helpless arms, catching, clutching at empty air. But some went over quietly, and fell without a sound.*

Then I wondered, with a wonder that was simple agony, why no one stopped them at the edge. I could not.

I was glued to the ground, and I could not call; though I strained and tried, only a whisper would come. Then I saw that along the edge there were sentries set at intervals. But the intervals were far too great; there were wide unguarded gaps between. And over these gaps the people fell in their blindness, quite unwarned; and the green grass seemed blood-red to me, and the gulf yawned-like the mouth of Hell! Then I saw, like a little picture of peace-a group of people under some trees, with their backs turned towards the gulf. They were making daisy chains. Sometimes when a piercing shriek cut the quiet air and reached them, it disturbed them, and they thought it a very vulgar noise. And if one of their number started up and ...

...wanted to go and do something to help, then all the others would pull that one down! Saying, "Why should you get so excited about that? You must wait for a definite Call to go!" You also haven't finished your daisy chain yet! I would be so selfish. They said, "to leave us to finish this important work alone!" Then there was another group, It was made up of people whose great desire was to get more sentries out, but they found that very, very few wanted to go, and if they had a spouse who had gone before, refused to go back, and sometimes there were no sentries set for miles and miles of the dangerous edge. Once a young girl stood alone in her place, waving the people back; but her mother and relatives called, and reminded her that her furlough was due; she must not break the rules. And being tired and needing a change, she had to go and rest for awhile; but no one was sent to guard the gap, and over and over the people fell, LIKE A WATERFALL OF SOULS.

Once a child grabbed at a tuft of grass that grew at the very brink of the gulf; it clung convulsively, and it called—but nobody seemed to hear. Then the roots of the grass gave way, and the cry of the child went over, its two little hands still holding tightly to the torn-off bunch of grass. And the girl who longed to be back in her gap, thought she heard the little one cry, and she SPRANG UP to go, yet her friends reproved her! Reminding her that no one is necessary anywhere; the gap would be well taken care of, they knew. So then they went back to singing hymns (and playing their piano). Then through the hym came another sound like the pain of a million broken hearts—wrung out in one full drop, one sob. And a horror of Great Darkness was upon me, for I knew what it was—the CRY OF THE BLOOD. Then thundered a Voice, the Voice of the Lord: "And He said, "What have you done? The voice of your brother's blood is crying to Me from the ground!" Then I awoke...

The tom-toms still beat heavily, the darkness still shuddered and shivered about me; I heard the yells of the devil-dancers and the weird wild shriek of the devil-posessed just outside the gate. What does it matter, after all? It has gone on for years; it will go for years. Why make such a fuss about it? GOD FORGIVE US! GOD AROUSE US! Shame us out of our callous hard hearts! Shame us out of our sins!

Pray for all the unreached people who still have no one at their edge.

**Deliver those who are drawn towards death,
And hold back those stumbling to the slaughter.
Proverbs 24:10,11**

#13 Raymond Lull
The Crusader later died sharing the love of Jesus in a hostile Muslim land.

The “Peace Maker” of Islamic Christian Dialogue

Raymond Lull

In the late ad.600's, Islam enslaved Christians all over Africa and even Europe, and in Spain, the highly educated Christians tutored and translated all the Classics of the Roman/Greek world into Arabic creating the “Golden Age” with the hopes that some day, the Muslims would discover Jesus as their Lord. There great effort came to fruition in one man....Raymond Lull.

A Spanish educator, theologian, poet, and missionary to the Arab world (C. 1232-1316) Lull was the Visionary for the Christian faith in his time. Born at Palma in Majorca. Influenced of the troubadour (singing stories) tradition, (early rapper) in 1263 he experienced a religious conversion.

Lull's study of philosophy and his religious experience culminated in a Vision which he had on Mt. Randa in 1272. In that vision he saw a System for the reduction of all knowledge to a series of basic principles associated with the nature of God. Beginning in 1274, he described his System in a series of 1000 works, many of which bear the title The Art, Universal Truths according to algebraic signs, see Gottfried Wilhelm von Leibniz.

In 1276 Lull founded the College of Miramar in Majorca, which trained men in the study of Arabic and prepared missionaries for service in Islamic lands. He made repeated missionary trips to these lands, and they almost killed him the first time, and also continued writing. Altogether, he wrote many works in Latin, Arabic, and Catalan on such diverse subjects as theology, philosophy, logic, and poetry. Lull preached in Armenia (1302) and in Africa. (1306). In 1314 he returned to his missionary activity in North Africa, and while preaching he was stoned by a crowd at Bougie and later died aboard a ship at the age of 80. All the Imams respected his courage, and none could refute his great learning and logic, but most of all his love for Jesus and them to know the Truth. Memorize John 8:32.

The Continued Miracle of Raymond Lull in the Middle East 1983

On a small Muslim coastal village (Bugia/modern Bejaia) about 125 miles east of the city of Algiers, everyone in the entire village had a divine Visitation, a Vision! Angels visited them in dreams, even waking visions in this Muslim village! They preached Jesus to each and every person, and house hold, the whole village, the same night! Everyone woke up and said, "I had the strangest dream of my whole life," and as they began to share, and compare notes, stories, they said, "Yes, I had the VERY SAME DREAM!" Then the neighbors came over, and said, THEY had the very same dreams! People began gathering in the streets, sharing about, "How can a whole VILLAGE, have the very same dream???" Of all the 400-450 people in that village many gave their hearts to Jesus, when perhaps there was only 20-25 Christians in the ENTIRE COUNTRY of ALGERIA, but now, many believed in Jesus, an 18 fold increase! Why did this happen to their village?

Over 600 years earlier, Raymond Lull was martyred June 1315 AD, stoned to death as he tried to share Jesus with this very same Village before, so now, 668 years later, Jesus and the angels returned to finish the message in Person! Raymond must have been very happy! Perhaps after he died, he continued asking God to please, please send Jesus to these lost people he loved?

George Otis, of the Sentinel Group, went to this area in the summer of 1990, to meet with many of the several thousand former Muslims who had come to faith in Jesus among the Habyte Berbers of the Atlas Mountains. Dr. Bill and Holly Campbell, served Jesus their whole life in Algeria before they were forced to move to France, and he wrote *"The Bible, Quran and Science"* showing the Bible to be true, historically correct, and God's Word. Bill said once, "I remember praying on the place Lull died many times, and places churches had been destroyed, asking for God to send revival, and He has!" (Get Bill's book on Amazon/ in English, Arabic, Chinese, French and other languages!)

As Raymond Lull lay dying he said, "Beyond this Sea (the Mediterranean) ..we know there lies another Continent we've never seen before, whose natives are ignorant of Christ. SEND MEN THERE!" Peter Marshall interview with John N. Damoose, 1996 at Virginia Beach, VA. This was 177 years before Columbus AND Zheng He (1421) of China!

14 Eva “Zhen NiNi”

Our Spiritual “Mom” in China! And Many Others as well. Nurse, Evangelist, Servant of Jesus.

Our first year in China (1997), I was hired to be a Professor at the Teacher’s College as an English Teacher. The Lord sent Eva to us, and when she met my wife “Belle” she said, “Oh, Lord,, another Belle!” You see, she had been best friends and co-worker with a famous Christian from America before in China named “Isa-Belle Kuhn”. Eva had labored with her among the Lisu Minorities teaching the Bible in a great Revival before WW2 in what they called “Rainy Day Bible Schools”. Eva spoke Chinese of course, yet learned to speak Lisu, English and a few other dialects. She was a trained nurse, and was captured by the Japanese, yet she preached the gospel to the soldiers and Captian and they let her GO!

After the War, IsaBelle Kuhn and all the other American Christians were forced to leave by the Communists, and Eva was sent to prison. After she was released, she discovered that 80 million other Chinese had starved to death in the “Cultural Revolution” of 1959 to 1961. Every village had food in the storage, yet it was to sell to Russia and other countries to make money. (Read the book, “Hungry Ghosts” to know all the details), yet Eva was sent by God to a prison where they ate better than the poor people in the villages! Later, she married a widower who had ten children and raised them all. She saw that many orphans were neglected and died, so she began working for free in the orphanage to save the dying babies, and many began to live, and she taught many others how to help care for orphans over the years.

After Eva’s husband died, she began a “Widows Care Group”, which means this group met and prayed at our area once a month or more, then went out to the villages to “care” for the women and children. Fifteen or twenty widows got a train ticket, gathered up gifts, clothes, and Bibles/tracts, and went to a different village each time. They would give out literature about Jesus on the train coming and going! Who would dare bother a group of GRANDMOTHERS! One day she asked when talking about the Hui Muslims villages, and the 2000 mosques in the Province. “Eva, do you know any Muslims who follow Jesus?”

“Why No,” she replied. “Why not?” I asked? “Wo bu zhe dow!” was her reply meaning “I don’t know!” Yet, Eva was so brilliant, she went and found out! I talked to all my Han friends who are teachers, and they said, “The Han don’t like the Hui Muslims and visa versa, so they rarely speak to each other, this is the first problem. The second problem, the Hui don’t like anyone who eats pork, they think its as bad as eating out of the toilet!” So, just for a while, I am going to not eat pork, and then try speaking to the Hui!”

The Widows shared a lot with the Hui, gave them specialcare to help them understand that the Quran and Bible says “The Quran says in Surah 10:94 “Muslims MUST read a Bible!” and if in doubt, they must “Ask” Christians to explain it! So then Muslims began reading, and coming to follow Jesus though many only secretly. Others were very bold and open too!

Some Hui and Uyhgur Muslims who became Christian even lost their lives, like the young man who translated the voice of Jesus in the Hui Jesus Film! Yet his sacrifice has allowed millions to hear and believe now and and for many generations to come! Eva and her friends always went out of their way to bring a small but precious gift when they come to visit! This is a special custom of China, and especially among Christian Chinese!

Don’t you wish it was in America? It can be! You must start the tradition first in your family, and then it can spread to others! Hospitality is also a very important tradition in China, and you will always have some hot green tea, and a nice orange to eat if you drop in on a friend or stranger even during church to say Hi (Ni How!). Eva has gone to heaven now, but I look forward to seeing her smile again someday! Yesu AiNi/Jesus loves you!

**(Left) Eva and her husband,
(Right) Eva with the warm glow of
The Holy Spirit on her life!**

Eva "Zhen NiNi"

***Our Spiritual "Mom" in
China! And Many Others
as well. Nurse,
Evangelist, Servant of
Jesus.***

Chinese Translation

Now find a Chinese place to eat! You have reached out to Thai people, Arabic people, so now its India and or Chinese people. If you are on a budget, just order some tea! Or for Indian people, chai! Bring them a gift of a picture for them! Chinese and Indian people love gifts!

If you visit a friend in Asia, its always good manners to bring a small gift, even if its some fruit! Now, if they are Chinese from China say "Knee How!" (Hello) and if they are from Hong Kong, say "Sic Gong A" Have you eaten? Which is like saying Hello!

Make sure you leave them a Bible.is Card and Jesus Film.

**"Good Bye" is Man Man Zou.."(Go, slow/ take it easy!)
Try it and see them smile! They love to see someone
trying to speak their language, since so few try.**

Chinese/ Mandarin

#15 “Ethiopia Revival”

***“Fire on the Mountains” and
the Story of the Signs,
Wonders and Miracles in N.
Africa.
Among the Wallamo!***

In Acts 8: in the Bible, we find the story of Philip and the Ethiopian leader! Have you read this story? Then read it tomorrow in the morning! This story is from a book called, “Fire on the Mountain” telling people about the great Revival in 1936 to 1964 and beyond!

Its still going on today! This is about a people called the Wallamo who didn’t know anything about Jesus. A few missionaries with the SIM, (Sudan Inland Missions) felt led to translate the Bible portions into these peoples language. These missionaries were faithful, yet not what you would call, “spirit filled believers” and their call, or job assigned by the Lord was to get God’s Word into these peoples heart language so they could be saved, so they labored for about 5 years and then a War... broke out and they all needed to leave. They left behind a basic translation of the Bible and 48 Wallamo believers.

When they returned 5 years later after the war stopped, they discovered 100 separate new churches and 10,000 new strong followers of Jesus! This is an increase of 20,000% ! WOW!

The Wallamos all began sharing the stories of what God had done in those 5 years, and to the amazement of the missionaries, the Wallamos reported hundreds of stories of signs, wonders and miracles! All true, the shocked missionaries confirmed it by not only visiting all the new churches and writing down all the stories they could, then they decided to put them in a book to tell other that their theology of miracle had been wrong, and that the Wallamos were proof that God WANTS to use real signs, wonders and miracles to GROW HIS CHURCH TODAY!

When the missionaries left, the Wallamos leaders began to pray and seek God every day for 3 months, “Then the fire came, Or as Ato Girja described it, “As thirsty cattle turn to the tasty water, so the people began to turn to God. They left their Satan worship and pagan practices.” The new believers came every day to study the Bible and learn how to read. They never came empty handed! They brought donkey loads of wood, grain, butter, (cont.)...

And every once in a while, a sheep. The elder gave up his house to be the church, and built a smaller home for his family, because jealous villages were shocked so many came to faith, they burned the church building down. But the house He gave was so full, the people sat outside to listen and learn. The government heard of the revival and sent troops that persecuted the churches, so they took what few Bibles and buried them in clay pots during the day when the soldiers looked to burn them. God told them through prophets to "Sing in your sufferings" so they began writing songs everyday. Some were beaten with 100 stripes, yet they kept singing even during the beatings! Like this song,

***Jesus is not one who slumbers or sleeps,
Watch and Wait, Watch and Wait,
He's going to come when we least expect Him,
Watch and Wait, Watch and Wait,
Watch for Him more than you watch for your brothers
Returning from a long, long journey,
Watch and Wait, Watch and Wait,
Watch for Him more diligently than for food when you are hungry,
Watch and Wait, Watch and Wait.***

"Deny your faith or suffer!" exclaimed the Lieutenant Governor, Fiturari Dogesa to Wandaro, the Wallamo pastor. "Very well, I will gladly suffer for my Savior!" He was beaten with a cruel hippo-hide whip cut into strands with sharp metal pieces on each end. Five men took turns beating him to near death, yet Wandaro recovered in miracle time to share with all his prisoners and guards a full year, saying "God is still with me, It is up to us to witness for the Lord as long as He allows us to be here. Why be fearful?" After his release, Dogesa continued to persecute Wandaro and the Church, until one day suddenly he fell over at home backwards off his chair... stone cold dead of a heart attack!

A bounty was put on Wandaro's head so he and his family went into hiding and then hundreds came to join him like David while hiding from Saul. Each time the leaders suffered, hundreds more were baptized!

A different group of 15 men would come from a district every night Monday through Friday, 75 men a week, to be discipled every week. They would sleep on the floor, awake for more worship and study, and then then the next group would come. They had no grapes, so honey and water, with corn bread where used for Communion. Signs, wonders and miracles happened often to confirm God's Word. What sign or wonder has your parents seen?

Have them tell you the story and then write it down.

**# 16..Phillis Wheatly
African American
Christian Poet of the
American Revolutionary
War,**

**Honor Light of the YWCA,
Abolitionist before
Presidents and Kings!**

Born in West Africa, and sold into slavery at the age of 7, she was purchased by the Wheatly family in Boston in 1761 as a servant for his wife, but fortunately raised by loving Christians as their own child, learning to read, and write from the best teachers in Boston.

By the age of 12, Phillis was reading Greek and Latin Bibles, and began writing poetry. At the age of 20, her first published book was "Poems on Various Subjects, Religious and Moral" (1773) which brought her fame and honor in both the Americas and England. George Washington praised her works, as did the Lord Mayor of London and King George III.

She advocated that all slaves be given their natural born rights in the Americas and was a friend of John Newton who wrote "Amazing Grace" after a life as a slave captain turned Abolitionist preacher. In 1770, she wrote a tribute poem to honor the evangelist to the Native Americans, George Whitefield which became very popular in poetry circles.

**"On Being Brought from Africa to America"
"Twas mercy brought me from my Pagan land,
Taught my benighted soul to understand,
That there is a God that theirs a Savior too,
Once I redemption neither sought or knew,
Some view our sable race with scornful eye,
"Their color is a diabolical dye"**

**Remember Christians, Negroes, black as Cain,
May be refin'ed and join th' angelic train!"**

She spoke out against slavery as a cruel fate, yet also told others that God used it for good to help her find Jesus as her Savior. In her time she was said to be the most "famous African American on earth." She was legally freed in 1778, She was the first African American woman to publish a book, also the first to make a living from her writing for a season. She married John Peters, a free black grocer, they struggled with poor living conditions after her patrons died who had loved her so much. Two of her first babies died in infancy, She wrote more poems yet with the Revolutionary War, it was difficult to get anything new published. Her husband went to debtors prison in 1784, and she died December 5th, 1784 at the age of 31 along with her infant son 3 hours later due to sickness.

What can we tell from her life? How do you want others to remember you when you die? First, Phillis loved Jesus and she loved people too. She was blessed and used the blessings to honor God and others. She was a Pioneer, and loved "breaking the mold" being the first to do something new, a innovator who dared to do new things for God and others. I want to do that in my life, don't you? What is it you would like to be the first person to ever do it, something very wonderful and good! Think about it and you and your parents write it here. Then believe God will help you do it!

**Not sure? Then ask God to show you and He will! The Bible says,
"Eye has not seen, nor ear heard,
Nor have entered into the heart of man,
The things which God has prepared for those
Who love Him."**

**But God has revealed them to us through His Spirit.
For the Spirit searches all things, yes, the deep things of God."
I Cor. 2:9-10**

**Often in China, they would say to me, "You are the first foreigner ever in our village!"
Muslims often say, "You are the first Christian I have ever talked with."**

What "first" things do you think God will help you do/be?

#17. David Livingstone:

***The White Missionary
Who loved Africans and
ended Africa's Slave
Trading among the
British and Arabs.***

Have you ever been to Africa? I have. Do you have friends from Africa? I do, and they are my dear brothers and sisters in Christ. Dancing is at God's heart for their culture. In ancient times, many identified with animals in their dance, "What do you dance?" Now they dance with God the One Creator of all things!

In 1807, David Livingstone wrote a book about his travels named, "Missionary Travels and Researches in South Africa" It was very dangerous living in Africa. What is the most dangerous creature in Africa? Yes, the mosquito! My friend is a Christian Chief of the Fulani and with just one bite by this bug, and his son died! Many still die today. Then why would anyone want to RISK going to this place? Because the love of JESUS compels us, we must GO, if God asks us to so they might be saved!

David Livingstone spent many years in Africa, he got sick many times, yet once he was attacked by a lion that almost killed him. The Bakatla tribesmen said it was the BIGGEST lion they had ever seen in their lives. The lion grabbed David by the shoulder, he said, "Besides crunching the bone into splinters, he left eleven teeth wounds on the upper part of my arm. The teeth wound resembles a gun-shot wound. It is followed by a great deal of sloughing and discharge, and pains felt ever afterwards." He was blessed to have a tartan jacket that whipped the virus from the teeth, or else the infection might have killed him later. Satan's attack failed, God delivered David.

David used his pen like a great sword, to fight against slave trading in England and the Anglo world, and when slavery was outlawed and ceased, to then write that England should pressure the Arab world to quit slave trading as well. God used David to kill a "spiritual Giant" Slavery. Yet most African know nothing of his love for them.

Islam allows slavery, and in Africa it was very cruel. Every male they captured, they turned into a eunuch. (Private areas are removed with a knife).

Many men died, yet those who lived could never have babies again. All the women slaves were forced to have children with Arab men or whoever they were sold to for money. Yet David wrote so many stories that people read in the newspapers, the British government sent their ships to police all the slave trading and it was finally brought to an end.

Today, another kind of slavery still exists called Human Trafficking. You can ask your parents about this, and also *Abortion* is now used rather than Adoption, as a cruel method to keep all people in slavery all over the world. Even in America, 63 million innocent unborn babies have been murdered since 1973, sacrificed on the altar of Selfishness and Greed. How can God bear it? Their unborn cries reach his ears in heaven. Will you pray with your parents or grandparents right now, "Abba Father in Heaven, hear this child's prayer, and please help us stop this terrible sin and curse upon the earth caused by Abortion. Just as innocent Abel's blood cries out, so these millions of babies blood cry out from the garbage cans in and every Planned Parenthood center on earth! Please help President Trump and every other President and Judge after him to never rest until they have righted this wrong. So many parents wish to Adopt yet cannot afford it, so help Abortion to cease and Adoptions of the unloved and unwanted to grow in its place so they will be children, blessed and loved as You intended for them to be now and forever, in Jesus Name Amen"

David Livingstone recognized that if both Europeans, Arabs and Africans discovered Jesus, the world could change and be a much better place. One morning his African friends who also loved Jesus, discovered he had died, they found him on his knees praying beside his cot. They did an operation at his request, they buried his heart in Africa to represent his love for them, and then they carried his body overland many miles, to be taken by ship all the way back to England. WHY? He had been thought dead once before from false reports, and was later "discovered" by a reporter from America named Stanley, who cared enough to look for him! The British friends were so embarrassed they didn't want to make the same mistake again!

Many people decide to live a boring, selfish kind of life, how about you? Do you want to take RISKS because God asks you to? Then get ready for the Adventure of your Life with JESUS! David Livingstone was used by God to change the whole world and history because he chose to follow Jesus, how about you?

Write here after you ask God, "Lord, what would You have me do?"

#18 *Raphael Lemkin:*

The Jewish Lawyer who lost his Family in the Holocaust yet gave his life to Honor God by creating the International Genocide Laws.

Raphael Lemkin was home schooled and a very bright boy. His mother was a great teacher, and loved languages. So she encouraged him to be fluent in as many languages as possible, so he spoke Polish, Russian, German, Italian, Hebrew, English, Spanish, and French just to name a few! He was a linguist! Greek, Latin are the root languages of many others...so he could read and write many languages as well...he knew and loved God. He knew God had created all these languages and cultures, just as God created all the different flowers and birds in the fields, each wonderful, special and unique!

Later, as a young man, he could see the signs of a dark cloud of War coming. He tried to warn his friends, and family, yet it seemed no one really wanted to listen, they all thought he was over-reacting, and told him to not worry. Yet, he could tell something bad was coming, the German evil leader named Hitler, had promised in his book to rid the world of all Jewish people, and Raphael could tell this person really wanted to do this! So he left his family, and friends, and traveled to America!

Everyone at home said, "Its more important to be comfortable, so don't leave...don't worry about what Hitler says, we are safe...don't you trust God?" Raphael trusted God, yet he didn't trust Hitler!" Hitler killed 6 million Jewish people, and 5 million other cultures he didn't like...most of Raphael's family died.

In America, no one would believe anyone could be so evil as Hitler that they would just kill entire cities of families, just because they were a different race or language that his...but Hitler was evil and hated God and people different than him and tried to keep his evil as secret as possible and lied to everyone. He made them all move from their homes, telling them he had a “nice new job for them all”! When they got to the death camps, it was too late, he lied to 11 million people and they believed him and they all died..isn’t lying terrible!

Raphael tried telling the truth about Hitler, but no one could believe anyone could be THAT EVIL...but finally enough proof came out and people HAD to believe the unbelievable..yet by that time it was too late for many millions had already died. So tragically, beyond sad...

Since Raphael was a lawyer, he worked on new international laws to try and prevent this from ever happening again so easily in the future. This evil was so rare, no word even covered the whole idea very well...”Mass murder”, “Germanization”? All these words kind of explained it but not very well, so being a linguist, he created a NEW WORD for the dictionary, the word “Geno-cide” from the two words, in Greek, geno meaning race, and Latin meaning “murder” so just like an artist, he used words to paint a “new word picture” in peoples minds! Now when people hear this word, they know someone is trying to kill a whole NATION of peoples, and whole language group of peoples.

Armenians Christians, Russians, Ukrainians, Jewish, Cambodians, Kurdish, Nigerian Biafra Christians, Bosnian Muslims, Bengalis, Chinese, and many other millions died by deliberate murder. Many by starvation since no one would help them, yet did God want people to do this?

NO...God created people with free choice and wanted them to choose LIFE. Millions of unborn babies are aborted instead of Adopted so they could have a life. This is another law that needs to be changed, maybe you will be the next Lemkin to honor God and get it done!

Before you sleep, Pray that God help you love, and protect others lives around you, one person can make a big GOOD difference, if they just do their BEST for God.

**#19 Sister Amy.
An Abandoned Chinese
Baby in a Graveyard and
How God used a Single
Chinese Christian Teacher to
Teach the Chinese Culture
Of One Billion People that
Adoption is God's Heart...**

My friend Amy was an English teacher among many Muslim Hui children in her village. One day, she called saying, "My Mother was walking to the Market today and passed by a Graveyard and heard a baby crying! There on the gravestone was a day old baby in a shoe box!. The neighbors yelled at her Saying, "Leave the baby alone to die." but she picked the Baby girl up and took her home, saying to them "You are Evil crazy people to not care!" Amy called my wife first and since she was single and never cared for a baby asked, "What should I do?" My wife asked, "Have you tried to feed the baby Yet? Do this first and then go to the police and then have a Doctor check the baby."

Amy made a police report. After a week, Amy called my wife back and said, "The baby is healthy, and many foreigners have called me saying they want to adopt this baby, yet as I was praying, the Lord told me, "I have sent this baby to you, will you Adopt this baby!" As a Chinese culture, this is unheard of! No Chinese people adopt another child...ever. Yet, Amy loved Jesus and wanted to be obedient so told the police her decision and they said, "You are crazy. If you adopt this baby as a single woman, no one will want to marry you. Also even if they did, you can't have your own child since we have a One Child national policy." Amy said "I still will adopt her."

The Government didn't know what to do since no Chinese Person had ever wanted to adopt a baby before. They called BeiJing, and they didn't know what to do either. Finally, They got back and said, "Post fliers all over town asking if anyone lost a baby! So she did, and she followed all the things they asked year after year, until finally the baby was adopted legally by Amy.!

The house church in China is very large, over 100 million people, and the leaders of some of these groups heard about Amy. "They asked, "Can you come speak to our group so they can learn how to adopt a baby?" So they began to fly her around the country to share her story...encouraging others to do the same, and having the courage to break cultural taboos that God wants to pour out blessings by more Adoptions."

After a few years, Amy called saying, "The Lord had me meet a Canadian man who is a good Christian and he wants to marry me! So the very things the police had said to discourage her to not adopt, since she obeyed God, He blessed her with, a Husband, and good father for her new baby, ALSO they had more children since the "One Child" policy doesn't apply if she marries a foreigner! What culture taboos do you know that we should break to obey God?

William Penn

I expect to pass through life but once. If therefore, there be any kindness I can show, or any good thing I can do to any fellow being, let me do it now, and not defer or neglect it, as I shall not pass this way again.

AZ QUOTES

#20

**William Penn:
The Apostle of Peaceful
Dissent and the Founder
of American Freedom
Ideals via the Quakers
Movement
Of Non-Violence.**

William Penn, was born into a rich family of a British sea Admiral in 1644. His life was touched by Jesus, and he “laid Down his Sword” and took “Up His Cross”, as a Quaker! They were the “Pentecostals of early America” unlike the Puritans whom burned at the stake many Quakers women for being non-submissive Heretics because they would not cease preaching about the love and inner Light of Jesus.

William, also was a lawyer, and therefore, defended not only Himself but many others in open Court. He stood for Social Justice, Christian Truth, the rights of the Native Americans, and defended Liberties. He saw America as God’s “ Holy Experiment” to prove that a State could be founded on God’s Principles of Civil and Religious Liberty. In 1701, King Charles II of England, granted him a large part of Land called “Penn-Sylvania” aka the “Forests of Penn”. His Constitution later became the Frame for all America’s Law.

Many people thought “Indians and Black people were not human” yet Penn proved this was a lie of Satan. Penn and his friend Daniel Pastorius loved the Indians, Africans, and Jewish Neighbors, and they loved him back! What are your friends like? When is Tolerance good? When is it bad?

#21 Ivan Efimovich Voronaev

“Escape from the Russian Soviet Genocide of 1928, and again from China in 1947. God loves those who seek to listen to His voice and obey the Holy Spirit.”

Born Nikita Petrovich Cherkasov, he changed his name to Ivan in order to avoid persecution before he left Russia. He loved his country and his people yet, he could have stayed safe in America, but risked going back to preach the good news of Jesus to those hungry to find God for 4 years in Siberia from 1908 to 1912. One time he lay sick in a hospital, and he heard a commanding voice say to his heart, “RUN!” and he knew it wasn’t his fever, but God’s voice! God delivered him many times. He came back to America to become a pastor, yet once again God called him back to Odessa, which is the Ukraine, and within 6 years the church had grown to 17,000 believers!

Starting in 1930, tragedy struck, and about 800 Russian pastors were arrested by the Soviet Communists. They were charged with espionage because they were receiving donations of money from foreign sources, and were all interned in slave labor camps called “gulags”. Ivan and his wife were also arrested, their children abandoned, yet God helped the Russian church to rescue and bring all 7 children back to the USA. Ivan disappeared, and his wife spent 24 years in a Communist prison for following Jesus.

“One night God told Ivan, “Go My son, leave everything, I will lead you to China, but only bring a milk cow, your wagon, and millet.”. He had 8 cows, 2 purebred horses, and many chickens, but he obeyed. God delivered him, because they thought he was a poor gypsy family, if he rode the horse, the KGB secret police would have arrested him as a “rich man”.

What if God asked you to leave everything and flee? Would you obey?

#22 Pandita Ramabai of India: Rescuer of Children “Widows” of the Streets, to become College Teacher’s

Pandita Ramabai Sarasvati (23 April 1858 – 5 April 1922) was a Christian Indian social reformer, a champion for the emancipation of women, and a pioneer in education. She was accorded the titles of Pandita as a Sanskrit scholar and Sarasvati as a scholar after being examined by faculty of the University of Calcutta. Her father had been a Hindu Brahman scholar and did the unthinkable, he taught his daughter Sanskrit! She amazed all who heard her, she was so impressive!

Pandita Ramabai was a tireless Christian social worker in India, and rescued hundreds of children as young as 5 or 6 who had been married off for money to old men. When these men died, they were “abandoned” to die on the streets or worse. Yet, she went out of her way to find them, and bring them to her MISSION and teach them, and they then became some of the most famous teachers in the history of Indian education.

A Hindu scholar and a Christian champion of women's rights, freedom and education, Pandita Ramabai participated in the freedom movement and was one of the 10 women delegates of the Congress session of 1889. She led many people to follow Jesus as the only true model for real change in India. The Apostle Thomas had first come to India to preach Christ, and then later, send the 70 into China via Kashmir. Then centuries later, Sadhu Sundar Singh, became one of the first powerful evangelists of India’s indigenous history, yet Pandita will always be remembered as the indigenous “Mother Theresa” of all Indian peoples for Jesus. Do you have an Indian friend? If not, go make one this week!

#23 Sadhu Sundar Singh (Punjabi:

(Gurmukhi); سادھو سندر سنگھ

(Shahmukhi);

born 3 September 1889.

Indian Christian missionary,

He is believed to have died in the Tibetan foothills of the Himalayas in 1929 after many trips into Tibet to preach the love of Jesus.

Watch the Movie done about his life!

Sundar Singh was born into a Sikh family in the village of Rampur Kataania, Ludhiana (Punjab state) in northern India. Sundar Singh's mother took him to sit at the feet of a sadhu, an ascetic holy man, who lived in the jungle some miles away, while also sending him to Ewing Christian High School, Ludhiana, to learn English. Sundar Singh's mother died, when he was fourteen, pitching him into violence and despair. He took out his anger on the missionaries, persecuted Christian converts, and ridiculed their faith. In final defiance of their religion, he bought a Bible and burned it page by page in his home while his friends watched.

Conversion to Christianity

Sundar felt that his religious pursuits in Sikhism and the questioning of Christian and Hindu priests left him without ultimate meaning. Sundar resolved to kill himself by throwing himself upon a railroad track. He asked that whosoever is the 'True God' would appear before him, or else he would kill himself; that very night he had an enlightening vision of Jesus who opened Sundar's soul to the truth. Sundar announced to his father, Sher Singh, that henceforth he would get converted into the missionary work of Christ. His father denounced him, and his brother Rajender Singh attempted to poison him. He was not poisoned just once but a number of times. People of that area threw snakes in his house. People used to possess his house[clarification needed] but his life was saved by the help of a nearby British funded Christian community.

My children
are like salt in the world (Matt. v.13). If the salt
crystals are not dissolved they cannot
transmit their flavor
So with My children. If they are not melted
in the fire of love and the Holy Spirit, and made
into a living sacrifice,
they will not be able to bring a
single soul that spiritual
and heavenly
life by which they may be saved

Sadhu. “ A newly captured tiger prowls restlessly,
while a tiger that has been caged for a long time sprawls lazily, awaiting
the next feeding”. Sundar’s thoughts fled the comfortable confines of
the missionaries’ kindness.

*Everything was available to him: a good education, a position in the
colonial establishment. Everything would be given him if he
accepted the cozy life of a good Christian boy.*

Yet on his sixteenth birthday he disappeared into the jungle. He
reappeared thirty-three days later in the saffron robe of a beggar-monk, and
now what path will you choose in life, the “easy” or the “difficult”? The well
trodden broad road or the road least traveled by most?

Will you make an impact for Jesus in this short time on earth or just “fit in” to
all the world, its cares, worries, and predictability? Some start down this
path, and then when persecution comes, go back to the cozy life, regretting
they “lost their life” in serving. They bear no fruit, and become like dry dead
branches in a pile of life waiting for the match to light them away.

Decide in your heart while you are young how you will serve Jesus.

#24.

Isabelle Crawford

**Deaf Missionary
to the Kiowa and Other
Plains Minority Tribes of
the American Indians**

Isabel Alice Hartley Crawford (May 26, 1865–November 18, 1961) was a Baptist missionary who worked with the Kiowa-Commanche-Apache peoples in the Oklahoma Territory. Crawford, who had lost most of her hearing due to an illness, communicated with the Kiowa using Plains Indian sign language. She lived among the Kiowa for about eleven years, sharing their lives and helping them build their first church and, when she died, she was buried in their cemetery.

How did I learn about her? I use to be with Child Protective Services the State of AZ as a Social Worker, and sometimes worked with the Tribal Social Services. A Native American Commanche Christian Chief came to me in Flagstaff, AZ, sent by God to tell me about her.

“All our people were the most fierce warriors on the Plains, and all where afraid to come near us on pain of death. Yet, God told her to get in her wagon and come share with us. Our warriors circled her lone wagon with war crys, yet she sat quietly watch us with no fear. Then we stopped, looked at each other and said, “She has no fear, she must have been sent by God to us with a message, let’s take her to the Chief and see.” She shared Jesus with my great, great Grandfather who was the Chief and he gave his heart to the Lord and then lead all our people to follow Jesus as Lord.”

#24a. Native American Indian “Psalms 23” Special Prayer of God’s Love & Help

She became well known for ending her presentations with her Plains Indian sign language-version of the Lord's Prayer. Crawford back-translated the prayer into English, and it was published as a pamphlet.

“The Great Father above a shepherd Chief is the same as, and I am His, and with Him I want not. He throws out to me a rope. The name of the rope is Love. He draws me, and draws me, and draws me to where the grass is green and the water not dangerous; and I eat and lie down satisfied.

Some days this soul of mine is very weak, and falls down, but He raises it up again and draws me into “trails” that are good. His name is Wonderful! Sometime, it may be in a little time, it may be longer and it may be a long, long time, I do not know, He will draw me into a place between mountains. It is dark there, but I will pull back not, and I will be afraid not, for it is in there between those mountains that the Great Shepherd Chief will meet me, and the hunger I have felt in my heart all through this life will be satisfied. Sometimes this rope that is Love He makes into a whip, and He whips me, and whips me, but afterward He gives me a staff to lean on.

He spreads a table before me and puts on it different kinds of food; but also meat, Chinamen’s food, white men’s food, and we all sit down and eat that which satisfies us. He puts His hand upon my head and all the “tired” is gone. He fills my cup till it runs over.

Now what I have been telling you is true. I talk two ways, not. These roads that are “away ahead” good will stay with me all through this life, and afterward I will move to the “Big Tepee” and sit down with the Shepherd Chief forever.”

#25.

**Rebekah, the Navajo
Granddaughter
of a Christian
Medicine Healer
Finds Jesus as her Lord!**

Rebekah was working on her Phd in Micro Biology doing DNA Research at Alamos. She had been involved with a religious cult named Ekencar for about 14 years. Her Navajo grandmother was one of the few Christian Native healers still alive, and she prayed for her precious granddaughter to know the truth about Jesus. Yet, often if the evil forces in the world cannot touch a holy person, they will attack and snare one of the family to harass them. So one day Rebekah shared her testimony saying,

“I often went on vision trips to speak to the Eck Master, who was dressed all in white, and in this visit, I asked him about Jesus for some reason, yet he had no answer, and became upset I was asking. This never happened before, then, the Eck Master dropped his robe like a skin, and it was a Demon! He chased after me to kill me! I ran and fell down, and cried out, “Jesus, help me!” and the demon vanished!” So after this, I went to find a church, and though I had never been to one before, I would first sit outside and listen to the singing, and felt God’s peace. Later, I would slip in the back and listen, but I felt so broken. Then God lead me to speak to you. I believe with all my heart in Jesus, but feel I have no power in my life.” So I asked her, “Have you been baptized in the water and in the Holy Spirit?” No, not yet, she said, “then we studied these things and guess what happened next?

#26

**What is the Name of
the Navajo Tribe in
There language?**

Answer?

Dineh

**“which means” Holy or
Precious Peoples**

“Bekah” looked up all the verses in the whole Bible on “baptism” and then prayed, and later said, “I’m ready to be baptized now.” She didn’t want to delay a minute! So I called a friend who had a Jacuzzi, tub on his family porch at his house that was warm, and we when to their house. It was a still, fall, Flagstaff evening, and as I baptized her into Christ, in the Name of the Father, Son/Jesus and Holy Spirit, and her head gently came up out of the water with a smile of peace on her face, a mighty rushing wind came swirling around us through the pine trees! All had been absolutely still before all evening, yet the wind went round and round us and then...was gone! It was the Holy Spirit! Her face shined with wonder and joy, and mine too! I had baptized many people, but that had never happened like this before! Wow!

Bekah shared her Grandmother had a very hard life on the Rez but that God always was faithful. She was alone in a hogan and had to care for the sheep all by herself even in the big snow storms. Once she wrapped the new baby under her coat, in a storm to care for the sheep, and staked the other child to the hogan floor so she wouldn’t wander off, yet when she returned it was so cold the baby had died, even in the warmth under her coat! She was crushed, yet God always comforted and helped her through the struggles of life...

#27

**Thomas in Aceh,
Indonesia**

**The Tsunami that
Brought and American
Peace Maker to their
Village in Jesus' Love.**

One day , Thomas told me, “I will be leaving to attend college and also get married and I want you to baptize me at the lake before I leave tonight!” Thomas had been a Marine in Iraq before, and I thought, “Yes, I will” forgetting it was so cold outside. So we drove to the Lake Mary in Flagstaff, and at the boat ramp, it was dark, and the car headlights showed on the lake and it was covered in a thin layer of ICE! Since Thomas was a Marine, I said, “Let’s do this really FAST!” So out we wadded though the thin breaking ice, and quickly we prayed and baptized him into Christ as his Lord, then noticed my legs were completely NUMB!” but we both were full of joy and thawed out!

Later, I heard he had married a young Christian Chinese lady from Indonesia after I had left to live overseas with my family. A terrible Tsunami had hit that place, like a mountain of water coming over you! Many died, and because of the radical Muslim terrorists in this place no Americans were welcome, yet he hurt and was so sad for these people, Thomas felt the Lord tell him, “GO, don’t be afraid, they need your help NOW!” So he prayed with his new wife, then got on a plane and went to help these people, and yes, they needed any help they could, but most of all love.

#28

**Belle, the Greatest,
Yet Unknown,
Most Musical, Classical
Pianist in Asia**

**“Handel’s Messiah and
Miao Minority Choir
Also
Opera, “Pilgrim’s Progress”**

Belle was born in Malaysia, her parents were musicians, so at age 2 she began playing the piano! Her little finger was so small, but it didn’t stop her from playing, because, she loved to make music. She made her best music after she found Jesus to be the Lord of her life. She was 18 and rich, she had 60 students, but then left it all and went to London! She found the best tutors at the Royal Academy, and they loved her playing and helped her, then the Continentals needed a Pianist to play all over Europe and America in the churches for their Concerts, so she left England with them and ended up in school in America! God gave her perfect pitch, perfect sight reading skills, a great memory to play none stop for an hour or more without noticeable mistake, but what did God want her to do next? She got married and moved to China! The Cultural Revolution and later Islamic Revolution condemned especially Western Classical Music, but she knew Christian’s had composed these to bring God Glory, so she would too. She played for voice competition on CCTV, and the singers were amazed, “Its so hard? I gave it to you 5 minutes before and you played it beautifully? Its her gift from God...continued.

#29

**Belle, the Greatest,
Yet Unknown,
Most Musical, Classical
Pianist in Asia**

**“Handel’s Messiah and
Miao Minority Choir
Also
Opera, “Pilgrim’s Progress”**

Belle traveled many weekends in a cramped “mien bao Cher” up muddy mountain roads, to the Miao village to practice on an ancient piano with the Miao who loved to sing for God as Christians. They had been singing Handel’s Messiah for over 100 years and now you can hear them! Go to You Tube, type in four words, “China Christmas Praise Concert” and wa La! Belle is on stage with her daughter Natalie turning the pages for her in a freezing cold nite! She had to soak her hands in hot water to keep them warm, yet after the long speeches in the beginning, it was God’s miracle she could even move her fingers! Over 3000 people from every Minority in the area came and worshiped God, and thanked God for His faithful love for them! Even the police were dancing with the blessing of the amazed and approving government leaders! Why? The music..the message melted every cold heart, and everyone felt the Joy! The Praise and Adoration!

Let Belle know what you think at pianoforhim@gmail.com

Belle was accepted for a GTA at the University of Tennessee, and got her MM in Piano Accompaniment. Yet her Dream is unfulfilled to date. She met Ted Nicoles, age 82 who wrote the Musical Opera Pilgrim’s Progress, she wants to take God’s music around the world to His glory...but it seems no one cares, will you pray for her?

Lord, Belle is such a gifted teacher and performer of Your music, help her not be discouraged, open a special door, so she can use her gifts You gave her to bring You the most Glory before she gets too old! In Jesus Name Amen!

#30

**“ Sam” Ex-Muslim,
the Christian Iman,
(Sam Solomon)
Attorney for Jesus
Who Memorized the
Quran And the Bible!
You Tube**

What does “Tolerance” mean? In many Muslim countries in the world, if you decide you do not want to be a Muslim, and you want to follow Jesus as a Christian, the Countries Law says, “You must die”. Does that sound to you like a “peaceful, tolerant Religion”?

Sam was studying to be the world’s greatest Islamic cleric, like the man Apostle Paul had been studying to be the greatest Jewish Rabbi of his day! Sam was studying Sharia Islamic Law, and after 15 years asked one important question to his highly qualified Teacher/Imam, “Was the Black Stone in Mecca and Idol ? Why Did Muhammad kiss it?” The teacher became so red in the face angry, he didn’t even answer the question but threw Sam out of the class yelling at him.” It was then, Sam knew, Islam was a false religion.

Now over 10 million Muslims have like Sam, given their hearts to Jesus, even if their countries say “We will kill you!” If someone told you they would kill you just because you love Jesus, what would you do? Would you deny Jesus? Or, will you stand for Jesus?

An Indian Christian wrote this Song, “I Have Decided to Follow Jesus (3x) no Turning Back, No Turning Back, the Cross before me, the world behind me, 2nd vs, if none go with me, still I will follow.” Sing this song with your parents and pray for the persecuted church.

#31.

**Intercessors,
True and False Prophets:**

**Love of God, Motives,
and the Love of Money,
Whom will you Serve?**

**“He saw that there was no man (or child) and wondered that there was no intercessor; Therefore, His own arm brought salvation for Him, and His own righteousness sustained Him.”
Isaiah 59.16**

Many people are saved by Jesus, and like the seed in the Parable of the Sower, turn back, some like the seed eaten by demon birds, others scorched by persecutions and disappointments, and still more, choked by the worries of life, pleasures of just having fun, and following their own dreams rather than following God’s dreams?

So what are God’s Dreams? That all people not only Are Saved, but hopefully stay saved! Paul desired to preach the Gospel in every place it had never been heard of before! Romans 15:20

“I have made it my aim/goal, to preach the gospel. Not where Christ was named,, lest I should build on another man’s foundation.” Some preach for money, others preach for Love, yet though Love was the best Motive, he was glad anyone was trying at all! Will you pray God will send more laborers into the field?

#31.

**Intercessors, part2
True and False Prophets:**

**Love of God, Motives,
and the Love of Money,
Whom will you Serve?**

In America today, I returned to find not even a “Mission Section” in any Christian Bookstore ? I asked them why? No One Cared...it really wasn't important and didn't make any money for the store.

Living overseas, no church hardly visited in years, but it was so far away, cost money, but to see the same apathy everyday upon return was even worse. But God does CARE!

He helped via a friend to have a meeting place in Knoxville, TN on UTK Campus on Cumberland, to have a place to Gather, sing and worship, every last Sat of the month at 6pm, called The Global Outlook Cafe, above the Stephanos Pizza! Praise God! People of every color and race, willing coming together to worship, to help each other, or at least try, to step out of their own comfort spot, to risk ...change, to share an open mic testimony, song, word, or tears, to seek His kingdom, to worship, dance in His Presence, and share a potluck meal, for some the music is too loud, others too soft, others too fast, some too slow, or a language they don't even know, but its all His tongues, His languages, and God hears our heart's cry the clearest? In Utah, a false Prophet died in a shoot-out killing others, and a billion people follow a old Prophet who married a 6 yr old girl, but remember, Jesus loved you and died to set you free.

BedTime Stories From God's Heart

***Book One of Twelve c. 2018
(31 Global Nights to Knit
Hearts of Children To Yours)***

By Ma Tien En

**365 Stories of Courage, Love,
Heroes, and God-Incidences!**