

DONT LET WORRIES KILL YOU LET OUR CHURCH HELP

Download this and other articles, devotionals, Bible studies, and books at ChristianFaithGrower.com
Latest revision: 22 September 2019

Church Sign Sayings and Quotes John M. Cimbala

This is a collection of church sign sayings that I have been building up for over twenty years. Every time I see, hear, or read a cute or inspiring Christian-related quote, I type it into this file. I give the author's name only in cases where I am nearly certain of the authorship. Otherwise, I have no idea where most of these quotes came from. They are in no particular order; they are in the order in which I heard them. You are welcome to use these on your church's marquee, in your church bulletins, or just to read for fun. There are over 2000 of them. Enjoy!

1. Don't let worries kill you. Let our church help!
2. New pastor, but under same management for 2000 years.
3. Free trip to Heaven. Details inside!
4. Don't stop drinking - just change fountains.
5. Be an organ donor - give your heart to Jesus.
6. We need U in CH RCH.
7. To avoid sin's tragedy, learn Satan's strategy.
8. We don't change the message. The message changes us.
9. A church is a gift from God; assembly required.
10. Don't give up - Moses was a basket case too.
11. Jesus is an investment that never loses interest.
12. Soul food served here.
13. Give thanks for each day. You'll never get to live it over again.
14. To know the strength of the anchor, you need to feel the storm.
15. Know God - know peace. No God - no peace.
16. Don't just wear the cross, bear the cross.
17. God's way is the high way.
18. No man gets lost on a straight road.
19. T G I F - Today God is First.
20. All our seats come with first class service.

21. God's truth is protection from the devil's lies.
22. Read the Bible - God's version of the Christmas story.
23. Heaven - a prepared place for prepared people.
24. Get right or get left.
25. Where will you be seated in eternity - smoking or non-smoking?
26. Jesus is the reason for the season.
27. If it pleases you to please the Lord, then do as you please.
28. We are not Dairy Queen but we have great Sundays.
29. Welcome to our CH CH. What's missing? UR.
30. If you walk with the Lord, you'll never be out of step.
31. The best way to get even is to forget.
32. Delight in what is right.
33. Dusty Bibles lead to dirty lives.
34. Wipe out worry, get a faith-lift.
35. Hearts full of love always have something to give.
36. God misses you. Come in.
37. Nail-pierced hands, Love-filled heart.
38. Kindness is the oil that takes friction out of life.
39. You think it's hot here?
40. Fight truth decay. Read the Bible.
41. Little is much when God is in it.
42. If we expire when we die, should we not inspire when we live?
43. Lay up treasure in Heavenly measure.
44. God gives special grace for each trial we face.
45. No one is hopeless who's hope is in God.
46. God's love is both tough and tender.
47. God helps those who can't help themselves.
48. Nothing great was ever achieved without enthusiasm.
49. You can have tons of religion without having an ounce of salvation.
50. A friend is someone who knows all our faults but still loves us.
51. Feeling sorry for someone is okay. Helping him is better.
52. He who gives when asked has waited too long.
53. Talent is a gift from God. How we use it is a gift to him.
54. Without God we are homeless.
55. Forbidden fruits create many jams.
56. Of all the things you wear, your smile is most important.
57. Serve the Lord as your reward.
58. Bless God for what you have. Trust God for what you need.
59. Does your life shed light or cast shadows?
60. Only God has the right to say what's wrong.
61. Tame your tongue, old and young.
62. In the dark? Follow the Son.
63. Evolution is a theory of man. Creation is a fact of God.
64. Love is fragile. Handle with care.
65. Life is fragile. Handle with prayer.
66. With God everybody is somebody.
67. Prayer is the place where burdens are lifted.
68. When the outlook is dark, try looking up.
69. Those who stand best kneel first.
70. Get courage to stand by kneeling before the Lord.
71. Put your fears to rest. Put your faith in Christ.

72. Download your worries. Get on line with God.
73. Don't wait for the hearse to take you to church.
74. If you don't like the way you were born, try being born again.
75. Searching for a new look? Have your faith lifted here!
76. Running low on faith? Stop in for a fill-up.
77. Heading the wrong way? Make a you-turn.
78. If you can't sleep, don't count sheep. Talk to the Shepherd.
79. You will never become dizzy doing good turns.
80. Jesus - Is that your final answer?
81. Better to be short of cash than short of character.
82. A smile adds to your face value.
83. God - Don't leave home without him.
84. If you want a rainbow, you must have rain.
85. If you think you don't need God, you better be right.
86. Even if I fail Gods love never fails.
87. Nothing ruins the truth like stretching it.
88. Be quick to praise, slow to criticize.
89. Give to God what is right, not what is left.
90. A Bible that's falling apart belongs to someone who isn't.
91. Trouble with truth decay? Brush up on the Bible.
92. What is God's favorite Bible color? Read.
93. There is room at the cross for you.
94. The blood of Jesus cleanses us from all sin.
95. The Ten Commandments are not multiple choice.
96. Take your stand on the standards of God.
97. Don't let a hearse be your first ride to church.
98. The heart is happiest when it beats for others.
99. Feed an ego. Starve your spirit.
100. Feed your faith. Starve your doubts.
101. God is as good as His Word.
102. God can make all things new - even you.
103. God always answers His knee-mail.
104. Exercise daily. Walk with the Lord.
105. Make compassion your fashion.
106. Our needs may be great, but God is greater.
107. True Christianity is love in action.
108. Love can't be wasted. It always brings big returns.
109. True love gives its heart.
110. God does not question YOUR existence.
111. To get rich quick, count your blessings.
112. Exposure to the Son can prevent you from burning.
113. Keep the faith, but not to yourself.
114. Going in the wrong direction? God allows U-turns.
115. Only God is in the position to look down on anyone.
116. Make a living by what you get. Make a life by what you give.
117. Make a life, not just a living.
118. Friends are family you choose for yourself.
119. Heavenly Forecast: Reign forever
120. Reservations for Heaven being made inside.
121. In the dark? Jesus is the light of the world.
122. God doesn't call the qualified, He qualifies the called!

123. Enjoy the day, complements of God.
124. The Easter story is not a dead issue.
125. For all you do, His blood's for you.
126. Love is an action verb.
127. Christians never say goodbye for the last time.
128. Life brings change. God brings peace.
129. Wise men still seek Him.
130. Where is God leading you to serve?
131. Live as if Jesus will return today.
132. Only a Risen Savior can save a dying world.
133. Enter to worship. Leave to serve.
134. Yesterday is history. Tomorrow is a mystery. Today is a gift, that's why it's called the present!
135. Your conscience is God's built-in warning system.
136. We offer flight instructions to Heaven.
137. Heaven... Don't miss it for the world!
138. Don't miss heaven for anything in the world.
139. We're not in the shoe business, but we do soul repair.
140. Church steps - the surest steps toward Heaven.
141. Christianity is not a new leaf. It is a new life.
142. Church - a hospital for sinners, not a convalescent home for saints.
143. Jesus - Alive, not A Lie.
144. Smile - Jesus loves you.
145. Smile - God loves you.
146. A Bible in the hand is worth two in the drawer.
147. Pray in advance.
148. It is better to be faithful than to be famous.
149. Love without action is not love.
150. When the roll is called up yonder, there will be no recounts.
151. Eternity is a long time.
152. A family altar can alter a family.
153. Darwin doesn't believe in evolution now.
154. Give Jesus a chance, He gave you one!
155. Free fire insurance. Details inside.
156. You are not too bad to come in, not too good to stay out.
157. Let us prepare you for your finals.
158. A miser is a rich pauper.
159. Ask about our pray-as-you-go plan.
160. Nursing a grudge? It won't get better.
161. Start living to beat hell.
162. If some people lived up to their ideals, they would be stooping.
163. I was going to waste, but Jesus recycled me.
164. Walmart is not the only saving place.
165. Seven days without prayer makes one weak.
166. Worry does not improve the future. It only ruins the present.
167. Forgiving heals the wound. Forgetting heals the scar.
168. Is your home prayer conditioned?
169. Sin brings fear. Confession brings freedom.
170. Heaven is just a prayer away.
171. Salvation is something we receive, not achieve.
172. Trust in God, not in riches.
173. God is a Promise Keeper.

174. Atheism: A non-prophet organization.
175. Faith is the cure for fear.
176. Truth does not change just because you do not believe.
177. God bless you. That's nothing to sneeze at.
178. Packing for vacation? Don't forget Jesus.
179. Your children will inherit your values.
180. Worry is like a darkroom - it develops negatives.
181. If Noah's flood came today, would you miss the boat?
182. Prayer moves the Hand that moves the world.
183. Take time to thank God for our freedom.
184. The light of the world knows no power failure.
185. Free to be as we ought, not to do as we want.
186. The truth shall make you free.
187. Prayer gives you a calm-plex.
188. Where death finds you, eternity keeps you.
189. The road to Jesus is never closed.
190. To keep spiritually fit, walk with Christ.
191. We're too blessed to be depressed.
192. One who kneels before God can stand before anyone.
193. Satan subtracts and divides. Jesus adds and multiplies.
194. Need directions? We'll show you the Way.
195. Put Jesus in his place - Your life.
196. Cheerfulness is contagious. Be a carrier.
197. To be prepared, you must be Pre-prayered.
198. Don't point a finger. Lend a helping hand.
199. Gospel begins with Go.
200. Get saved and behave.
201. Now try prayer.
202. The tongue is heavy; few people can hold it!
203. The tongue weights little, yet few people can hold it!
204. Worry ends where faith begins.
205. A fruit of the spirit is love.
206. A fruit of the spirit is joy.
207. A fruit of the spirit is peace.
208. A fruit of the spirit is patience.
209. A fruit of the spirit is kindness.
210. A fruit of the spirit is goodness.
211. A fruit of the spirit is faithfulness.
212. A fruit of the spirit is gentleness.
213. A fruit of the spirit is self control.
214. Worry does things to you. Prayer does things for you.
215. To know Christ is to know the truth.
216. Don't just stand for Christian faith, walk it!
217. There are no rolling blackouts with the Power of God.
218. Prayerless pews make powerless pulpits.
219. Separation of church and state: The Lord giveth, and the government taketh away.
220. We have a friend in high places.
221. Faith should be a steering wheel, not a spare tire.
222. Even a fish stays out of trouble if he keeps his mouth shut.
223. We set the sail. God makes the wind.
224. God grades on the cross not on the curve.

225. You can't walk with God and hold hands with the devil.
226. If you walk with God, you can't run with the devil.
227. You can never speak to the wrong person about Jesus.
228. The greatest joy on earth: the sure hope of Heaven.
229. God is our refuge and strength.
230. God is our refuge and our strength, an ever-present help in times of trouble.
231. Fear not, God is in Control.
232. Call on Me in times of trouble, and I will deliver you.
233. Keep looking up. God is still there.
234. Keep looking up. God is looking down.
235. Blessed is the nation whose God is the Lord.
236. Difficulties promote excellence.
237. America: one nation under God or going under.
238. Trust your unknown future to a known God.
239. The herein determines the hereafter.
240. More stuff, less peace. Less stuff, more peace.
241. United we stand, but in God we trust.
242. Riches cannot cure poverty of character.
243. God's promises have no expiration dates.
244. If you see someone with no smile, give one of yours.
245. God measures you around your heart, not your waist.
246. When things go wrong, don't go wrong with them.
247. All Christians have the same Boss.
248. If God is your co-pilot, trade places.
249. The highest place on earth is at Jesus' feet.
250. You are never so lost that God can't find you.
251. Living for Jesus is not a part-time job.
252. To win the rat race, you must be a rat.
253. The best in life aren't things.
254. Everyone smiles in the same language.
255. A smile is the same in all languages.
256. A good example is a great gift to give others.
257. In God we trust - right on the money.
258. Plenty in the purse will not prevent starvation in the soul.
259. Jesus - the only life insurance policy you need.
260. Jesus is our soul support.
261. Come and grow with us.
262. Only Living Water can satisfy a thirsty soul.
263. Laborers needed for God's harvest.
264. Sin can be contagious!
265. This is the perfect church...for those who aren't!
266. Give thanks to the Lord, for his love endures forever.
267. There is never a day you don't need to pray.
268. Talk to God about your friends and to your friends about God.
269. A man wrapped up in himself makes a very small package.
270. Bitterness is like a boomerang.
271. Well done is better than well said.
272. Read John 3:16, and get a life!
273. Smile a while. Give your face a rest.
274. When God closes a door, He opens another.
275. A clear conscience makes a soft pillow.

276. A lot of kneeling will keep you in good standing.
277. Be fishers of men. You catch them, He will clean them.
278. Coincidence: When God chooses to remain anonymous.
279. Do your best and then sleep in peace. God is awake.
280. Don't put a question mark where God put a period.
281. Fear knocked. Faith answered. No one was there.
282. Give Satan an inch and he'll be a ruler.
283. God doesn't want shares of your life. He wants controlling interest!
284. God promises a safe landing, not a calm passage.
285. He who angers you, controls you!
286. He who is good at making excuses is seldom good for anything else.
287. In the sentence of life, do not let Satan be the period.
288. Kindness is difficult to give away. It keeps coming back.
289. Man's way leads to a hopeless end. God's way leads to an endless hope!
290. Serve God, but not as an advisor.
291. Never give the devil a ride! He will always want to drive!
292. Plan ahead. It wasn't raining when Noah built the ark.
293. "Pray" - a four letter word you can say anywhere (except in public school).
294. Prayer - Don't give God instructions. Just report for duty!
295. Read the Bible. It Will scare the Hell out Of you!
296. The task ahead of us is not as great as the Power behind us.
297. The Will of God will never take you to where the Grace of God will not protect you.
298. To be almost saved is to be totally lost.
299. Watch your step carefully. Everyone else does!
300. When God ordains, He sustains.
301. Wisdom has two parts: having a lot to say, and not saying it.
302. You can tell how big a person is by what it takes to discourage him.
303. Some people grin and bear it. Others smile and change it.
304. The Lord knows the way. All we have to do is follow.
305. A good example has twice the value of good advice.
306. Do you have room for Jesus in your house?
307. Jesus is for life, not just for Christmas.
308. Visit us on your way to eternity.
309. Pick your friends, but not to pieces.
310. Integrity has no need of rules.
311. Who is holding your ladder of success?
312. Walk humbly.
313. God loves you whether you like it or not.
314. We don't have a prayer without God.
315. Jesus prevails when all else fails.
316. Beware of the high cost of low living.
317. For a healthy heart, exercise your faith.
318. Redemption center. No coupons required.
319. Let go and let God.
320. A closed Bible is but a block of paper.
321. Don't condone what God condemns.
322. The apple on the tree was not the problem, the pair on the ground was.
323. The best vitamin for a Christian is B-1.
324. The best antique is an old friend.
325. If you want to cast a big shadow, stand in God's light.
326. The Bible is criticized most by those who read it the least.

327. BIBLE = Basic Instructions Before Leaving Earth.
328. God is good - all the time.
329. God formed us. Sin deformed us. Christ transformed us.
330. A laugh is a smile that bursts.
331. Get an expert opinion: Pray.
332. Worry is a waste of the imagination.
333. FAITH is a Fantastic Adventure In Trusting Him
334. People may doubt what you say, but not what you do.
335. Jesus will return. Resistance is futile.
336. The world needs Jesus.
337. God wants spiritual fruits, not religious nuts.
338. To reject God's Word is to reject God.
339. Jesus Christ is the same yesterday, today, and forever.
340. We preach better with our living, not our lips.
341. You teach a better lesson with your life than with your lips.
342. Some people get lost in thought - it is unfamiliar territory.
343. Is Jesus satisfied with me?
344. Hurry, Lord, give me patience!
345. What God desires, He inspires.
346. Prayer - the key of the day, the lock of the night.
347. God may not call the equipped, but He always equips the called.
348. There is no right way to do a wrong thing.
349. Lord help me to be the person my dog thinks I am.
350. If you wouldn't write it and sign it, don't say it.
351. It's easy to be an angel if no one ruffles your feathers!
352. Jesus built us a bridge with 2 boards and 3 nails.
353. Jesus gave His all to save us. Give your all to serve Him.
354. When you're down to nothing, God is up to something.
355. Nails did not keep Jesus on the cross. Love did.
356. The best remedy for a short temper is a long walk.
357. Salvation is free. Jesus paid for it.
358. Faith knocks the T out of CAN'T.
359. The cross is God's compass pointing towards Heaven.
360. When Christ was on the cross, He had YOU on His mind!
361. Profanity is the linguistic crutch of the inarticulate.
362. When you get to your wit's end, you'll find that God lives there.
363. Love your brother and sister, as I so love you.
364. Father Knows best.
365. Opportunity knocks once. Temptation leans on the doorbell.
366. A faith worth having is a faith worth sharing.
367. I know that my Redeemer liveth.
368. Life is a puzzle. Find the missing pieces here.
369. Does the road on which you're traveling lead to Heaven?
370. Be holy because I am holy - God.
371. Is prayer your steering wheel or your spare tire?
372. Your words are the window to your heart.
373. Have a sharp tongue? It may cut your own throat.
374. When we clasp our hands in prayer, God opens His Arms.
375. Pray not for lighter burdens. Pray for stronger backs!
376. Kind words are always the right kind.
377. Walk by faith not by sight.

378. WWJD - Walking with Jesus Daily!
379. God does not want spectators, He wants workers.
380. The 10 Commandments are not 10 suggestions.
381. Search the scriptures, for in them is eternal life.
382. Character is property, the noblest of possessions.
383. By loving others, we thank God for loving us.
384. Life is like a tennis game; he who serves most wins.
385. Life is like tennis; you can't win without serving.
386. Jesus is right for what is wrong in your life.
387. A mother's love is a sample of God's love for us.
388. A father's love is a sample of God's love for us.
389. When we follow in Christ's footprints we find peace.
390. Our focus is on Jesus.
391. Love is the best thing you can offer.
392. Trust says Jesus can. Faith says Jesus will.
393. God chooses what we go through. We choose how we go through it.
394. Where will you be tomorrow? Are you sure?
395. The wages of sin is death. Repent before pay day.
396. We accept all denominations, but prefer 20's and 50's.
397. If you are looking for a sign from God, maybe this is it.
398. Heaven is real. Don't myth it.
399. Prayer hinders Satan.
400. The cross - your stairway to Heaven.
401. The one who made you can mend you.
402. Holiness is only possible through Jesus Christ.
403. Either God's grace pushes out bitterness, or bitterness pushes out God's grace.
404. The Cross of Christ is the Christian's hope.
405. Faith is believing what the unbeliever cannot see.
406. Believing is seeing what our eyes cannot see.
407. Come to Jesus - He will give you rest.
408. Christian living - we live for Christ, Christ lives for us.
409. You cannot serve both the Master and the Mastercard.
410. Plug in and get current with God.
411. A bent knee makes a strong back.
412. God owes us nothing but gives us everything.
413. Beauty shines through the good that you do.
414. The only thing God needs from us is belief.
415. If God seems far away, who moved?
416. You lose respect when you stop giving it.
417. When God calls "Time", the game is over.
418. Relieve stress. Take a prayer break.
419. Jumping to conclusions is bad exercise!
420. If everyone were just like me, what kind of church would this be?
421. When facing the Son you see no shadows.
422. In your recreation, be thankful for the Creation.
423. Before facing challenges, face the day with God.
424. God's help is a prayer away.
425. God loves you enough to set you free.
426. First Amendment: Freedom of religion, not freedom from religion.
427. If you need help, ask God. If you don't, thank God.
428. Fear fades as faith grows.

429. The first duty of life is to listen.
430. T.G.I.F. - Thank God I'm forgiven.
431. Satan has a plot, but God has a plan.
432. We are all citizens of eternity.
433. Without the Bread of Life ... you're toast!
434. God, not the Devil, controls history.
435. We find freedom when we find God.
436. Stand up for Jesus and He'll stand with you!
437. When it's hard to cope, in the Lord have hope.
438. Give each worry to God. He is able to handle them all.
439. Love is God's greatest weapon.
440. Prayer is the next best thing to being there.
441. Faith + Prayer = Change.
442. Any greatness we have is due to the grace of God.
443. Suggestion: Pray only on days that end in "y".
444. What part of "Thou shalt not" don't you understand?
445. A closed mouth gathers no foot.
446. On what are you focused - things, self, or Jesus?
447. A happy person is one who enjoys the scenery on a detour.
448. When in deep water, trust the one who walked on it.
449. Grace - an unlimited credit card with Jesus paying the bill.
450. All I have seen teaches me to trust God for all I have not seen.
451. Kind words and deeds keep life's garden free of weeds.
452. Drive under the influence ... of the Holy Spirit.
453. Life has many choices. Eternity has only two.
454. Get on your knees and fight like a man!
455. Serving God is not an impulse but a deliberate commitment.
456. God and you make a great team.
457. Don't work for God - work with God.
458. God meets our needs in unexpected ways.
459. It's hard to stumble when you're on your knees.
460. A cloudy day is no match for a sunny disposition.
461. Prayer is the best wireless connection.
462. Is Jesus a distant relative or a brother?
463. Take a friend to Heaven with you.
464. Prayer lubricates the machinery of life.
465. Earth is a testing ground. How's your score?
466. The best weapon to apply is love.
467. Thank God from Whom all blessings flow.
468. May Christ be the center of your Christmas.
469. Put Christ back in "X-mas".
470. Write your plans in pencil, but give God the eraser.
471. Don't ever think you don't need Jesus.
472. Holiness is not an option. It is a requirement.
473. Take a minute now to thank God.
474. Christmas is about His presence, not our presents.
475. You can't serve God in an advisory capacity.
476. This church is prayer conditioned.
477. May your praises go up and your blessings come down.
478. Hell will never have an energy crisis.
479. You are on Heaven's most wanted list.

480. You can give without loving, but you can't love without giving.
481. Does your heart need a peace maker?
482. Rapture Preparation Center. Get right for the flight.
483. With God, each day is filled with miracles.
484. The promises of God are sure to all who believe.
485. The peace of Jesus is not just for Christmas.
486. Come in and wear your Bible out with us.
487. Are you downcast? Put your hope in God.
488. Bask in the warmth of the love of God.
489. There are no shortcuts to any place worth going.
490. A prayer in time saves thine.
491. What we sow in life, we reap in eternity.
492. People with tact have less to retract.
493. Character is doing the right thing when nobody is looking.
494. This cold world needs warm hearted Christians.
495. Love must be exercised to stay healthy.
496. No one chills out in the fires of Hell.
497. God doesn't have a Plan B.
498. Example is a language everyone understands.
499. Example is language anyone can read.
500. It takes both rain and sunshine to make a rainbow.
501. We are an authorized travel agency for trips to Heaven.
502. Love for God is shown by obedience.
503. A sharp tongue seldom indicates a sharp mind.
504. No act of love is ever wasted.
505. 1 cross + 3 nails = 4 given.
506. Lent - a time to repent.
507. Take a God look at yourself.
508. Please come in. We have a seat for you.
509. A smile is a light in the window of your soul.
510. Light the window of your soul. Smile.
511. Life running on empty? We have free fill-ups.
512. If it's God's will, it's God's bill.
513. God wants full custody, not just weekend visitation.
514. Prayer works. Try it.
515. Whoever claims to live for Jesus must walk as He did.
516. Wealth has destroyed more souls than poverty has.
517. The cross of Christ is the bridge between God and man.
518. Jesus can save you from a grave situation.
519. If you don't have Jesus, you are in a grave situation.
520. If God had a refrigerator, would your picture be on it?
521. If God had a milk carton, would your picture be on it?
522. If God had a wallet, your picture would be in it.
523. Every saint has a past and every sinner has a future.
524. There are no shortcuts with God.
525. In each life a little rain must fall. Who is your umbrella?
526. God reveals His will to those who are willing to do it.
527. Happiness is loving God.
528. Happiness is bent knees.
529. God is planning a family reunion. Will you be there?
530. Faith goes where eyes cannot see.

531. Pray. God would love to hear your voice again.
532. Faith keeps the one who keeps the Faith.
533. I can't change my situation, but God can change my attitude.
534. Sometimes you have to say "yes" to be blessed.
535. This church exists for its non-members.
536. Let Jesus turn your "EFIL" around. (Put the letters to "LIFE" backwards)
537. To walk out of God's Will is to step into nowhere.
538. Children brought up in church are seldom brought up in court.
539. Give your life to Jesus. He gave His life for you.
540. Are you giving the kind of love you seek?
541. Do your giving while you're living so your knowing where it's going. [Lehman Strauss]
542. God is always on line.
543. No power is greater than the power of God.
544. Jesus is our bread - blessing us through worship.
545. One thing you can give and still keep is your word.
546. Don't run with the world, walk with God.
547. Come to church. God is not on vacation.
548. Your life is measured by what you give.
549. God will never fail you. He will never forsake you.
550. Faith dares the soul to go beyond what the eye can see.
551. A grudge is too heavy for any man to carry.
552. No one can sing his own praises in tune.
553. Daily prayers will diminish your cares.
554. Daily prayers lessen daily cares.
555. The best thing to save for the future is your soul.
556. Things never look up when you are looking down.
557. Wisdom is what you learn after you think you know it all.
558. Our sermons prick your conscience - they have good points.
559. Adversity is the cloth God uses to polish His jewels.
560. Easter is more than something to dye for.
561. If you harbor bitterness, happiness docks elsewhere.
562. Heat your home with warm hearts, not hot heads.
563. Where God guides, God provides.
564. The secret to prayer is to pray secretly.
565. There are no degrees of honesty.
566. If the rapture occurred today, would you read this sign tomorrow?
567. Preach the Gospel at all times. Use words if necessary.
568. When faithfulness is most difficult, it is most necessary.
569. The Bible is bread for daily use, not cake for special occasions.
570. Weakness teaches us to lean on God's strength.
571. For fast relief, take two tablets - the Ten Commandments.
572. Do you have eternal fire insurance?
573. The Lord your God is with you.
574. All that is not eternal is eternally out of date.
575. The future is getting shorter and shorter.
576. America needs a faith lift.
577. Faults grow thick where love grows thin.
578. God always asks, "Can you hear me now?"
579. Life is a gift from God. Our gift to God is how we live our life.
580. It is cool to pray.
581. Closeness to God brings fullness to life.

582. To God be the glory.
583. What good is good without God?
584. GOOD without GOD equals O.
585. Let everything go. Then you will find everything you need.
586. Stop striving to have so much. Then you will have peace.
587. God uses trials to draw us closer to Himself.
588. God says to love others, and leave the judging to Him.
589. Our speech gives a view of our faith.
590. For a good nights rest, rest in the Lord.
591. God is not limited by our circumstances.
592. Our weakness makes room for Gods power.
593. Believe now. Later may be too late.
594. God doesn't work on Sunday only.
595. God runs on Kingdom Time.
596. Eternity is along time to think about what you should have done.
597. Man sells life insurance. God gives life assurance.
598. Knowledge is proud. Wisdom is humble.
599. God, don't just forgive us. Change us.
600. What you weave in this life, you wear in the afterlife.
601. What you weave on earth, you will wear for eternity.
602. Nothing is as strong as gentleness.
603. You can't lose if you stay in God's game plan.
604. Anger makes the mouth work faster than the mind.
605. You can't walk on the water until you get out of the boat.
606. Worship and service: beautiful labors of love.
607. Don't waste time. Invest it.
608. "Sin" and "Pride" have the same middle letter.
609. Jesus Christ is our sure guide through confusing pathways.
610. A ship in harbor is safe, but that is not what it was designed for.
611. There is nothing too small in serving God.
612. Knowledge puffs up, but love edifies.
613. The best way to have the last word: apologize.
614. Be the change you want to see in others.
615. A talent for the Lord will wither if not used.
616. Let the Son shine!
617. Home Improvement: Take your family to church.
618. You can't shake hands with a clenched fist.
619. You can't sanctify to God that which you long to sanctify yourself.
620. Are you a boat rider or a water walker?
621. Jesus loves you, and He will forgive you.
622. Jesus is my everything.
623. Have you talked to Jesus today?
624. We welcome you with open psalms.
625. Never run faster than your guardian angel can fly.
626. Pray like you mean it. It works.
627. Gossip, like mud, wipes off, but still stains.
628. No day is dark when the Son is present.
629. Pray without ceasing.
630. God's weather report: Reign forever.
631. You choose your afterlife: Pain forever or reign forever.
632. Prayer changes things.

633. The more you grow up, the less you should blow up.
634. Jesus Christ is the gateway to eternal life.
635. You may be in the drivers seat, but God holds the map.
636. Are you seeking God's plan for your life?
637. Thank God for His many blessings.
638. You are like a piano, so come in for a tune up.
639. There is peace and calm in the 23rd Psalm.
640. God is at the end of your rope.
641. Without Christ there would be no Christmas.
642. Keep Christ in Christmas.
643. Keep Christ in Christmas. Don't X Him out!
644. He who has no Christmas in his heart will not find it under a tree.
645. As Christians, if we don't grow, we puff up.
646. We don't need better preachers, we need better listeners.
647. The Lord lives. Blessed be my Rock.
648. Faith without works is dead.
649. A smile is a curve that makes everything straight.
650. Jesus - No other words needed.
651. Starting the New Year without Jesus is like a trip to nowhere.
652. The Lord is the fountain of life.
653. Humility is not thinking less of yourself, but thinking of yourself less.
654. Your heart is where your riches are. Where are your riches?
655. God's power is often imitated but never duplicated.
656. Let your understanding strengthen your patience.
657. You can have true peace when you know the "Prince of Peace".
658. Setbacks pave the way for comebacks.
659. Do not be afraid. Only believe.
660. Take one step toward God, and He will take two steps toward you.
661. The cross is where sin and love meet.
662. Do your best and let Jesus do the rest.
663. The Passion of Christ... You saw the movie, now read the book.
664. Every good friend was once a stranger.
665. Never think that God's delays are God's denials.
666. Tough week? We are open on Sundays.
667. Compassion changes more than does condemnation.
668. A world of love makes a world of difference.
669. God is like Bayer aspirin - He works miracles.
670. God is like Ford - He's got a better idea.
671. God is like Coke - He's the real thing.
672. God is like Tide - He gets the stains out that others leave behind.
673. God is like GE - He brings good things to life.
674. God is like Sears - He has everything.
675. God is like Alka-Seltzer - Try him, you'll like Him.
676. God is like Delta Airlines - He's ready when you are.
677. God is like Allstate - You're in good hands with Him.
678. God is like VO-5 hair spray - He holds through all kinds of weather.
679. God is like Dial soap - Aren't you glad you have Him? Don't you wish everybody did?
680. God is like Scotch tape - You can't see Him but you know He is there.
681. You can't rock the boat if you have both oars in the water.
682. Failure means giving up when you may be close to success.
683. Christ suffered to pay for all sins.

684. The word of the Lord endures forever.
685. Spring - God's greeting card.
686. The minute you die, you will know how you should have lived.
687. God made the earth. Enjoy its beauty.
688. The cross - another word for love.
689. God's grace keeps pace with whatever we face.
690. Have an attitude of gratitude.
691. Count your blessings, not your bruises.
692. Celebrate Christ's resurrection by living for Him.
693. Running from God will be the longest race of your life.
694. How long is eternity? It depends on where you spend it.
695. A listening ear can be a great encouragement.
696. Yesterday's failures belong to yesterday.
697. Self love is the greatest hindrance to the highest good.
698. We cannot bear each others' burdens when we are consumed with our own.
699. Marriage: one man, one woman, under God.
700. Morning praise will make your days.
701. We lie the longest when we lie to ourselves.
702. Jesus is the master mechanic. Let Him fix your life.
703. You can't stay in neutral and travel with God.
704. Don't commit Genesis-cide; believe in creation.
705. This is the day the Lord has made. Let us rejoice and be glad in it.
706. It's what you learn after you know it all that counts.
707. The fool has said in his heart: There is no God.
708. Isn't God Great!
709. The Devil is not afraid of a dust-covered Bible.
710. Children see God as a father when they have a godly father.
711. The antidote to violence is love, not more violence.
712. Christians keep the faith, but not from others.
713. God gave everyone patience. Wise men use it.
714. Straight living cannot come out of crooked thinking.
715. Heck is where people go who don't believe in Gosh.
716. A successful marriage requires falling in love many times with the same person.
717. Nothing can separate us from the love of God.
718. God loves you. Pass it on.
719. We have not because we ask not.
720. Freedom comes by knowing God.
721. Faith comes by hearing - hearing the Word of God.
722. A person is never so empty as when he is full of self.
723. To forgive is to set a person free ... you.
724. For every burden you bear, God lends a hand.
725. Peace starts with a smile.
726. All sunshine and no rain make a desert.
727. There is no condemnation for those who belong to Christ Jesus.
728. Begin the day with joy. End the day in peace.
729. You can read God like a book.
730. The Bible is not a dry book if you know the author.
731. Kindness is a language the deaf can hear and the blind can see.
732. Faith is not just believing that Jesus can save, it's asking Him to do it.
733. Enjoy life. God invented it.
734. Every man is guilty for the good that he did not do.

735. Have no fear for tomorrow. Jesus is already there.
736. Stack all criticism between two layers of praise.
737. Whoever believes in the Son has eternal life.
738. The eyes of the Lord are everywhere, keeping watch on the wicked and the good.
739. A man who follows God always gets to his destination.
740. God is on your speed dial. Call Him today.
741. A wise man changes his mind. A fool won't.
742. For a special treat, try one of our Sundays.
743. The best thing to spend on your children is time.
744. The best tranquilizer is a clear conscience.
745. Children need models more than critics.
746. Son worshipers look radiant.
747. Time flies when you follow the Son.
748. The Lord is my shepherd. I shall not want.
749. A few slices of God's bread can get you out of jams.
750. A step inside the church is a step in the right direction.
751. It is never the wrong time to do the right thing.
752. The joy of the Lord is our strength.
753. Why do you believe the newspaper, but question the Bible?
754. God is always nearby in the storms of life.
755. God intervenes with man by invitation only.
756. God loves people. He sent His Son to be one.
757. No day is complete without a talk with the Lord.
758. Love 'em. That'll teach 'em.
759. Joy is not the absence of trouble, but the presence of Christ.
760. Forgiveness: the fragrance from a flower on the heel that crushed it.
761. God turns our negatives into positives.
762. Jesus made you, and He will carry you.
763. Jesus Christ is the Savior of the world. Let Him be your Savior now.
764. Now is the time to invest in eternity.
765. Conscience is the only mirror that doesn't flatter.
766. Salvation is free, but you have to ask for it.
767. Whoever gossips to you will also gossip about you.
768. The Devil's trick is no treat.
769. If you want to defend Christianity, practice it.
770. Today is a gift from God. Use it wisely.
771. There is nothing on earth that our Savior in Heaven can't handle.
772. The greatest beginnings start with God.
773. It is better to die with conviction than to live with compromise.
774. Falling in love is easy. Staying in love requires work.
775. Marriage: First you find the right person, then you become the right person.
776. A free gift from God is the gift of eternal life.
777. Choices have consequences.
778. Where will you be five minutes after you die?
779. Grace be to all who love the Lord.
780. Grace is getting what you do not deserve. Mercy is not getting what you do deserve.
781. Celebrate what God has done for you.
782. God loves each of us as if we were the only one.
783. God will conduct the final exit poll.
784. God uses our down times to build us up.
785. God is able if you are willing.

786. Opening the Bible can be a real eye opener.
787. Every day is pay day in the labor of love.
788. Have a God-blessed holiday.
789. Love until it hurts. Then there is no more hurt, only more love.
790. Are you lacking love? Come and meet Christ this Christmas.
791. Come before Him with thanksgiving, for the Lord is the great God.
792. Responsibility is the other side of privilege.
793. You are one of Gods creations, and He loves you.
794. Hope. Peace. Love. Joy.
795. He paid a debt He didn't owe because we owed a debt we couldn't pay.
796. The future begins today.
797. Congratulations, Joseph and Mary. It's a boy!
798. Is God included in your New Year's resolutions?
799. The Bible is most helpful when open.
800. Spend some quiet time with the Lord.
801. God is a good worker, but He loves help.
802. Love your children deeply, but hold them loosely.
803. God sets Himself against the proud, but He shows favor to the humble.
804. God did not call us to be impure, but to live a holy life.
805. The shut mind is the end of discipleship.
806. In His service is perfect freedom.
807. A nation is built or destroyed child by child.
808. Sometimes endings are actually opportunities.
809. Worship God with us.
810. Church shopping? We're open on Sundays.
811. The Lord takes us as we are and makes us as we ought to be.
812. Wisdom is seeing from God's perspective.
813. Give hugs generously. Receive them gratefully.
814. Mistakes are lessons too.
815. Jesus invested His life in you. Have you shown any interest?
816. The Bible has nothing to fear except neglect.
817. Prayer is a way of life, not an emergency call.
818. Prayer is a way of life, not just an emergency detour.
819. Which do you share - the gossip or the Gospel?
820. Is your heart frozen? Warm it up inside.
821. Inside every man is a God-shaped vacuum. - Blaise Pascal
822. If you are too busy for God, you are too busy.
823. If you are too busy to help others, you are too busy.
824. If you are too busy to pray, you are too busy.
825. With God you are never lost in a crowd.
826. To be a Christian is to be like Christ.
827. Are your rules God-commanded or man-constructed?
828. Work becomes worship when done for the Lord.
829. Life is most exciting when it is lived for others.
830. Peace is, above all else, a state of the will. - Evelyn Underhill
831. Peace comes when you accept God's perfect will for you.
832. The elegance of honesty needs no adornment.
833. Man is not tempted to virtue; he is tempted to vice.
834. Patience carries a lot of wait.
835. A smile costs nothing but gives generously.
836. Where grace is absent, bitterness abounds.

837. Where the spirit of the Lord is, there is freedom.
838. God doesn't want our deeds. He wants the love that prompts them.
839. Faith shines brightest in a childlike heart.
840. Our power is not so much in us as through us (through Christ).
841. Seeking for an answer? Seek God. He is the answer.
842. Subdue your lusts or they will subdue you.
843. Keep your thoughts in line, or they will lead you astray.
844. Are you lost? Consult the Bible for directions.
845. Satan scatters, but Jesus gathers.
846. Christmas is the promise. Easter is the proof.
847. You can accomplish more in one hour with God than in one lifetime without Him.
848. Treat every day as if it were your last. Some day, it will be true.
849. Trials are God's school of faith.
850. There is unity, diversity, and community in the Trinity.
851. God isn't looking for ability but for availability.
852. God is more concerned about your availability than your ability.
853. If the will is to be resurrected, it must first go to the Cross.
854. Sexual delight without spiritual truth plunders both.
855. Momentous choices are best made when preceded by protracted thought.
856. A person stands tallest when on his or her knees.
857. Life has its luggage, but God has promised to carry it for us.
858. Prayer doesn't need proof. It needs practice.
859. Be quick to listen, slow to speak, and slow to become angry.
860. Spring is God saying let's celebrate.
861. Time for spring cleaning. Don't forget to clean your spiritual house too.
862. Don't let self confidence replace your trust in God.
863. Do you know how much God loves you? Come inside for details.
864. A heartless Christian must be a grief to our Lord."
865. Is God patiently waiting for me to stop what I'm doing and listen to Him?
866. Stagnant Christians, like stagnant water, freeze most quickly.
867. We are recipients of Gods perfect love.
868. You have to know the truth before it can set you free.
869. Live simply that others may simply live.
870. The measure of man's wealth is what he has invested in eternity.
871. Unproductive lives and strife go hand in hand.
872. Work on your spiritual tan this summer.
873. All new news is old news happening to new people.
874. When you throw mud at others, you lose a lot of ground.
875. Don't let doubt be a son blocker.
876. There is no charge if you call Jesus.
877. You are never without a friend when you know God.
878. It's not about you. It's about Jesus.
879. Your past is not stronger than God's grace.
880. Opportunities to be kind are never hard to find.
881. Fill a place, not just a space.
882. External change is transient. True revolution comes from within.
883. Your heart is the barometer of your soul.
884. Change the heart and you change the person.
885. There is only One who can change the heart.
886. God still speaks to those who take time to listen.
887. Friends are often God's way of taking care of us.

888. If you stare at your halo long enough, it will become a noose.
889. OYRU ELFI - Jesus can unscramble YOUR LIFE.
890. Painting the pump doesn't purify the water.
891. What is left when honor is lost?
892. Be a soldier of the cross, not a captive of Satan.
893. God loves you and has a wonderful plan for your life.
894. When the devil rings your doorbell, let Jesus answer the door.
895. Many have died for our freedom, but only One has died for our soul.
896. Thank God for what you have. Trust God for what you need.
897. A kind word never hurts your mouth.
898. A wise man makes more opportunities than he finds.
899. Hope does not have to die when our hopes die.
900. God often uses troubles as His tool to improve us.
901. Be gentle to all, but stern with yourself.
902. If God brings you to it, He will bring you through it.
903. The Highway to Heaven is one way - Jesus Christ.
904. Faith is the postage stamp on our prayers.
905. Life is too short to not get along with each other.
906. A soft answer turns away wrath.
907. Visitors welcome! God is in.
908. Real knowledge is knowing the extent of one's ignorance.
909. The pump of love is supplied by the pipe of prayer.
910. Be a conduit, not a cul-de-sac, of God's bounty.
911. Worry is like a rocking chair. It takes your energy, but gets you nowhere.
912. God loves us the way we are, but too much to leave us that way.
913. Come in for stress relief.
914. To strengthen your heart, come inside.
915. Prayer - exercise for your soul.
916. To hear God's voice, turn down the world's noise.
917. Open your heart so that the word of God may enter in.
918. God's Word was written in ink, not pencil. It will never pass away.
919. Wealth often weakens one's relationship with God.
920. Judge your giving by what you keep, not by what you give.
921. Foul language reveals an unsophisticated mind.
922. All the happiness of humanity is contained in faith, hope, and love.
923. God's calling is personal, and His leading is unique.
924. To keep sane, pray like crazy!
925. To be heaven bound, you must be heaven born.
926. Teacher never realize the extent of their influence.
927. God's grace is offered to everyone.
928. The church is an emergency room for spiritual pain.
929. Sin - the original smoke detector.
930. Let Jesus savior soul.
931. If you don't see the bright side, polish the dull side.
932. Jesus does not demand great deeds, only self sacrifice and gratitude.
933. Dreams are conceived long before they are achieved.
934. Live today as if you will stand before God tomorrow.
935. A life in deed is life indeed.
936. They'll know we are Christians by our love.
937. Get hope for a good future by forgiving a bad past.
938. Strive to make others happy, despite your own situation.

939. Shared grief is half the sorrow, but shared happiness is doubled.
940. If you want to feel rich, count what you have that money can't buy.
941. If your hope is not in Jesus, you are hopeless.
942. Feed your soul - read the Bible.
943. Make your choice based on the word of the Lord.
944. God's arm never tires when human strength gives way.
945. You are the only Bible some people will ever read.
946. Little things done for God can become great things.
947. God gives you all you need, so give to those in need.
948. A generous man will prosper.
949. He who refreshes others will himself be refreshed.
950. When we work, we work. When we pray, God works.
951. Workaholic - All work and no pray.
952. Come worship with us. There is room for you.
953. Seek God in all things, and you will find Him by your side.
954. There are five gospels: Matthew, Mark, Luke, John, and YOU.
955. God is not a concept to be considered, but a being to be known.
956. Come in for a wake-up call, then coffee after the service.
957. Here, the Saints win every Sunday.
958. Next time you want to curse, say your own name! - God.
959. Patience is trusting in God's timing.
960. One of the hardest things in the world is understanding love.
961. You don't have to do anything sensational for people to love you.
962. Sometimes people we love are the hardest to forgive.
963. Who you are inside is what makes you do everything on the outside.
964. One of the best ways of saying "I love you" is being a good listener.
965. You are rich when you are in God's will.
966. The best way to start Sunday: Be here!
967. The people we love the most make us the gladdest...and the maddest.
968. You leave something of yourself every time you meet with another person.
969. You can't have the peace of God unless you have peace with God.
970. Jesus purpose was to bring glory to the Father. What is your purpose?
971. Live by faith, not by fate.
972. Hope is the attitude of one who lives by faith.
973. Some with many blessings hoard them. Others with few blessings share them.
974. Do not judge others, or you too will be judged.
975. Judge not your friend unless you stand in his place.
976. Don't look at the speck in your brother's eye when you have a plank in your own eye!
977. Sin does not cease to be sin just because it is popular.
978. Make all you can, save all you can, give all you can.
979. You are not young enough to know everything.
980. A productive life is a life keenly focused on God.
981. Happiness often comes through a door you didn't know you left open.
982. When you lose, don't lose the lesson.
983. The Lord is my light and my salvation. Whom then shall I fear?
984. Come pray with us and see the light.
985. Be mindful of God so that God may be mindful of you.
986. Thy will be done - a prayer for change.
987. Prepare for your final exam - read the Bible.
988. Procrastination is the assassination of your motivation.
989. Do you want the steak on your plate while you wait, or the pie in the sky when you die?

990. The Bible is a sword, not a club.
991. It's not what you know that counts. It's who you know.
992. It matters who you know, if who you know is Jesus.
993. Autumn leaves. Jesus does not.
994. Anyone can give directions. Only God knows the way.
995. Faith is seeing the invisible, but not the nonexistent.
996. The bible on parenting is the Bible.
997. Holiness is conceived by the imitation of Christ.
998. Come visit with us. God is still speaking.
999. Is your passport to eternity in order?
1000. God's gifts come wrapped in people.
1001. God wants to reign on your parade.
1002. If you could only see you the way God sees you.
1003. Give thanks with a grateful heart.
1004. Giving thanks is a course from which we never graduate.
1005. The golden rule never tarnishes.
1006. Give thanks to God and praise His name.
1007. Give thanks to God who gives us victory.
1008. Have faith knowing tomorrow holds the blessings of God.
1009. There is no minimum daily allowance on the fruit of the Spirit.
1010. God is the great I AM, not the great I WAS.
1011. What is heard in the holy place must be lived in the market place.
1012. Jesus is the fix for 2006.
1013. Cold? Christianity provides more than just a warm feeling.
1014. We love Jesus here. Join us in worship.
1015. Faith is not something you possess, but something you practice.
1016. The measure of a life is not its duration but its donation.
1017. Remember to pray every day.
1018. FEAR is False Evidence Appearing Real.
1019. Impression without expression leads to depression.
1020. God never says oops.
1021. Every temptation in an occasion to trust God.
1022. Are you big enough to become small enough for God to use?
1023. Put feet on your faith.
1024. The world was meant for the body, the body for the soul, and the soul for God.
1025. God Rules. Always has. Always will.
1026. Family happiness is homemade.
1027. Atheists are beyond belief.
1028. Drive carefully. It's not only cars that can be recalled by their maker.
1029. God's rules are not burdensome.
1030. The REAL Supreme Court meets in Heaven.
1031. Those who accept advice avoid the snares of death.
1032. If you accept criticism, you will be honored.
1033. Whoever walks with the wise will become wise.
1034. Sorrow looks back. Worry looks down. Fear looks around. Faith looks up.
1035. Only God's love will change our world.
1036. Coming soon: Jesus.
1037. Is your faith greater than the circumstances?
1038. Every child of God should radiate His love.
1039. We are not in power. We are in the power of God.
1040. Jesus Christ has no hands but ours.

1041. Looking ahead - trust God. Looking back - thank God.
1042. God is most glorified in us when we are most satisfied in Him.
1043. There is a universe of difference between knowing about God and knowing God.
1044. God is not concerned about your happiness. He is concerned about your holiness.
1045. You can't stop God from loving you.
1046. God does not want you to sin less, but to be sinless.
1047. When trouble grows, character shows.
1048. When you are in the furnace, God controls the thermostat.
1049. God does not promise you a safe journey, only a safe arrival.
1050. God's love is eternal.
1051. Glory to Christ our God and our Hope.
1052. The Scriptures do not yield their mysteries to proud human eyes.
1053. The problem at the heart of humanity is the human heart.
1054. The greatest truth of all - salvation through Jesus Christ.
1055. The more you grow, the bigger God seems.
1056. Don't frown, you never know who is falling in love with your smile.
1057. Love is the look of wonder in your child's eyes.
1058. Care for others - even those who don't care for you.
1059. Earth has no sorrow that Heaven cannot heal.
1060. Trials are food for faith.
1061. No one can become a Christian on his own terms.
1062. No one is outside the redemption of God.
1063. God forgives sins, not excuses.
1064. God does not see perfect persons. He sees imperfect persons perfectly.
1065. Love doesn't make the world go round; it makes the ride worthwhile.
1066. Jesus is coming back. Are you?
1067. Take the word of God and take God at His word.
1068. A day hymned in prayer is less likely to unravel.
1069. You can't be angry and reasonable at the same time.
1070. Have a God day.
1071. God is the ultimate recycler. He recycles the trash of your life into treasure.
1072. Don't let self-pity become a prison for you.
1073. There is only one denomination in Heaven.
1074. Life is hard. God is good. Don't confuse the two!
1075. Trials make you either bitter or better.
1076. Those with the disease called Jesus will never be cured.
1077. Our debt is so great that only divine sacrifice can pay it.
1078. Evil and suffering were Christ's appointed way of victory over evil and suffering.
1079. Salvation is not good news if it only saves from hell, but not for God.
1080. Forgiveness is not good news if it only removes guilt, but does not open the way to God.
1081. Justification is not good news if it only cancels sin, but does not bring fellowship with God.
1082. Redemption is not good news if it only liberates us from bondage, but does not bring us to God.
1083. Adoption is not good news if it only puts us in the Father's family, but not in His arms.
1084. God made us for His glory. Therefore, we should live for His Glory.
1085. There is no conflict between your greatest possible happiness and God's perfect holiness.
1086. Do you want to know God's will? Start by knowing God.
1087. If you don't let Jesus in, the devil will take you in.
1088. There is no "I" in "HUMBLE".
1089. Love multiplies when divided.
1090. All gave some. Some gave all. Remember those who gave for our freedom.
1091. God is more interested in developing patience than in eliminating problems.

1092. Flee from the praises of others.
1093. Patience is cheerfully accepting frustration.
1094. No one can approach God without withdrawing from the world.
1095. Sin costs more than you will want to pay.
1096. Jesus is di vine. We are di branches.
1097. Christians are not perfect, just forgiven.
1098. The cross is profoundly simple, yet simply profound.
1099. Measuring yourself by someone else's yardstick is a ruinous habit.
1100. God does the planning. We do the preparing.
1101. Praise from a deceptive man is a hidden trap.
1102. It's better to live with vultures rather than greedy people.
1103. Praying while nursing a grudge is like sowing seed on the sea.
1104. Don't repay evil with evil.
1105. Gratitude is a great attitude.
1106. Sin is a tug at the human mind for the destruction of the soul.
1107. Life is like a coin. You can spend it as you wish, but only once.
1108. When we do what we can, God will do what we can't.
1109. Come as a guest, leave as a friend.
1110. God's voice is most important in heaven. Your spouse's voice is most important at home.
1111. God is Spirit, so those who worship him must worship in spirit and in truth.
1112. Know your creator. He decides your forever.
1113. Obedience to God brings a profusion of joy.
1114. The heart regulates the hands.
1115. We must obey the law, but we simply need to accept grace.
1116. When all is said and done, more is said than done.
1117. W.W.J.D. Ask Him!
1118. When your work speaks for itself, don't interrupt.
1119. Doubt is a half-way house between faith and unbelief.
1120. The heart is the lab in which sin is brewed.
1121. Envy is the result of wounded pride.
1122. God loves you completely even though He knows you completely.
1123. He is no fool who gives what he cannot keep to gain what he cannot lose.
1124. Can't sleep? Try counting your blessings.
1125. Faith is a journey. The Bible is your map quest.
1126. The Bible is not antique or modern. It is eternal.
1127. Faith is a journey. When will you start?
1128. Patience is not granted. It is learned.
1129. Patience is a bi-product of tribulations.
1130. Suffering draws you away from worldly cares.
1131. It is easier to preach ten sermons than it is to live one.
1132. People want the front of the bus, the middle of the road, and the back of the church.
1133. If you find a perfect church, don't join it, you will make it imperfect.
1134. Some minds are like concrete: thoroughly mixed up and permanently set.
1135. Try standing on the promises instead of just sitting on the premises.
1136. Need directions? Look in God's Book.
1137. Humility is a necessary credential for a child of the King.
1138. Much depends on what you say. More depends on how you say it.
1139. Jesus did not die to make bad people good, but to make dead people live.
1140. There is no pit of despair too deep that God's hands are not under it.
1141. A closed mind is a door closed to God's surprises.
1142. Before you check out, check up.

1143. Plan for the future. God is already there.
1144. A runaway mouth does worse damage than a runaway train.
1145. Do not let your mouth lead you into sin.
1146. Looking for a change? You are welcome here.
1147. The main thing is to keep the main thing the main thing.
1148. With prayer, there are no roaming charges.
1149. Joy is the echo of God's life within us.
1150. God promised a safe landing, not always a smooth flight.
1151. This is the season to fall back into the arms of Jesus.
1152. We don't care about daylight savings - we care about soul savings.
1153. Daylight savings may be over, but soul savings must continue.
1154. Our church specializes in the Lost and Found department.
1155. Your best teacher is your last mistake.
1156. It's hard to be forgivin'.
1157. Failure is success at something that does not matter to God.
1158. The best way to know a person's soul is to know his pain.
1159. Don't let a little dispute injure a great friendship.
1160. Remember that silence is sometimes the best answer.
1161. Jesus must be Lord of all or He is not Lord at all.
1162. Your job is to love others. God's job is to change them.
1163. The Son of Man did not come to be served, but to serve, and to give his life as a ransom for many.
1164. We will all spend eternity - somewhere.
1165. If you're ready to talk, God is ready to listen.
1166. Your attitude should be the same as that of Christ.
1167. Plan for your life time, not just for your lunch time.
1168. Standard time - time to raise your standards.
1169. Pain is God's megaphone to a world gone deaf.
1170. Suffering is God's megaphone to rouse a deaf world.
1171. Blessed are the flexible, for they will not be bent out of shape.
1172. Until we dwell above with those we love, we must live below with those we know.
1173. In school, lessons come before tests. In life, tests come before lessons.
1174. As water reflects a man's face, a man's heart reflects a man.
1175. Prayer opens the way for God to work in us and through us.
1176. Life is short. Eternity is not.
1177. Allow yourself one excess - be excessively obedient to God.
1178. Make every effort to be found spotless, blameless, and at peace with Him.
1179. The wicked man flees though no one pursues.
1180. Jesus isn't interested in the amount of your gift, but in the amount of your sacrifice.
1181. Hitler shed the blood of millions. Jesus shed His blood for millions.
1182. Kind words make good echoes.
1183. God prospers you to raise your standard of giving, not your standard of living.
1184. Political correctness often leads to Biblical incorrectness.
1185. The chief end of man is to glorify God.
1186. Prayer is the antidote for the disease of self-confidence.
1187. God is the benefactor of grace, not the beneficiary of service.
1188. You cannot serve both God and money.
1189. Prayerlessness produces joylessness.
1190. Fellowship with Jesus is essential to joy.
1191. Faith is giving thanks before you receive.
1192. All people will have to give account of themselves to God.
1193. Waves that are over your head are still under God's feet.

1194. God's existence is not affected by man's disbelief.
1195. God is with us.
1196. When faith is tested, endurance grows.
1197. When we have troubles, God has higher purposes.
1198. Blessed is everyone that fears the Lord.
1199. The Lord's Army - Be all that you can be.
1200. You can't go wrong if you follow God's lead.
1201. When everyone has walked out on you, God will walk in.
1202. Instruct the wise, and they will be even wiser.
1203. You will never be lost if you follow God's directions.
1204. It is better to look ahead and prepare than look back and regret.
1205. If you won't climb the mountain, you can't see the view.
1206. ASAP - Always Say A Prayer.
1207. Jesus is God in the flesh.
1208. For every desert of calamity, God has an oasis of comfort.
1209. For maximum pain relief, try forgiveness.
1210. The fear of criticism is the forerunner of failure.
1211. Smile for Jesus. Everyone else will wonder what you've been up to.
1212. We always have the option to choose joy.
1213. When pride cometh, then cometh shame.
1214. Pride comes before a fall.
1215. Christ died for you. What are you doing for Him?
1216. This Valentines Day, fall in love with Jesus.
1217. People need relationship with God more than they need facts about God.
1218. God does not love you because you are important. You are important because God loves you.
1219. The surest way to hell is the gradual one.
1220. It's not enough to know God's word, you must believe it!
1221. Salvation is given, not earned.
1222. Enjoy the taste of flattery, but don't swallow it.
1223. God knows your name.
1224. The Lord will give strength unto His people.
1225. Jesus paid the price to set us free.
1226. Love is like gravity - hard to see, but easy to feel.
1227. To bear fruit, tend to the root.
1228. Satan took paradise away. Jesus gave it back!
1229. The world fools your heart. The Word fuels your heart.
1230. Kill sin, or sin will kill you.
1231. Deceit is defeated by truth.
1232. Jesus is coming back from where we've yet to go.
1233. The veil that hides the face of God is SELF.
1234. Obedience is a not a feeling. It is a choice.
1235. What are you living for that is worth dying for?
1236. He who has a WAY to live can overcome the HOW to live.
1237. God is holy. Therefore serve Him wholly.
1238. If the Word does not push out the world, the world will push out the Word.
1239. God's Word is the spout where truth comes out.
1240. For a Christian, hope is confident expectation, not just wishful thinking.
1241. Get into God's Word so that God's Word gets into you.
1242. You can know all about Christianity, but still not know Christ.
1243. Peace does not come from what is around you, but from Who is within you.
1244. The pressures of today tempt us to ignore the lessons of the past.

1245. What good is a good day if it is not a Godly day?
1246. First, sin fascinates you. Then it assassinates you.
1247. May the church be like Motel 6 - keep the light on.
1248. Famous last words: "I'll get right with God later."
1249. To the world you are one person, but to one person you may be the world.
1250. Get some Son today!
1251. The tomb is empty. No bones about it!
1252. Looking for a lifeguard? Ours walks on water.
1253. My lifeguard walks on water. Does yours?
1254. Swallow your pride. It contains no calories.
1255. Tell your troubles to God. He's up all night anyway.
1256. We have an ATM here - Atonement, Truth, and Mercy.
1257. This is just a sign. Read the Bible for the REAL message.
1258. God sent the first text message. Have you read it?
1259. Tithe if you love Jesus. Anyone can honk.
1260. Forgive an enemy.
1261. God can move mountains, but faith can move God.
1262. The merciful man does good to his soul.
1263. Our actions are the best witnesses of our thoughts.
1264. True love does not demand a reward; it deserves one.
1265. Heaven or Hell? It depends on when you change your mind.
1266. You can be forgiven. Just ask.
1267. The cross turns a minus sign into a plus sign.
1268. Salvation is new life in Christ, not simply turning over a new leaf.
1269. On our knees we are taller than trees.
1270. Those God chooses He uses.
1271. Sin pushes the discomfort button of our soul.
1272. Be transformed by the renewing, not the removing, of your mind.
1273. Before God breaks through, the world will try to break you.
1274. To stay youthful, stay useful.
1275. God wants your obedience more than your performance.
1276. Thanksgiving results in thanks living.
1277. You are as close to God as you want to be.
1278. Obedience to God is a requirement for friendship with God.
1279. God is not mad at you. He is mad about you.
1280. What are you willing to give up in order to get closer to God?
1281. Frustrate your enemy. Make him your friend!
1282. Do not love the world. Love the Word.
1283. He stands tallest when he stoops to help others.
1284. No echoes return to mock the silent tongue.
1285. Problem: Sin. Solution: Jesus.
1286. If you wrestle with the Almighty, you will walk with a limp.
1287. Watch your tongue. It is wet and slips easy.
1288. On your way to Heaven?
1289. Been taken for granted? Now you know how God feels!
1290. God hears more than our word. He listens to our heart.
1291. He gave all. He deserves all.
1292. Many people give God credit, but few give Him cash.
1293. The love of Jesus binds us together and makes us one in Him.
1294. No matter what people say, their choices show what their heart really wants.
1295. Your world view is not what you see, but what you see with.

1296. The best of men are at best just men.
1297. Even Jesus had a fish story!
1298. Jesus came to take away our sins, not our minds.
1299. I am a great sinner ... and Christ is a great Savior.
1300. Only one life, 'twill soon be past; only what's done for Christ will last.
1301. The Lord gave us commandments. He did not mention amendments.
1302. If God sends the storm, He will also steer the vessel.
1303. Christians aren't perfect, but our God is.
1304. Our world revolves around the Son.
1305. God's last name is not "Damn".
1306. A bad conscience has a good memory.
1307. You can never do more than pray until you pray.
1308. There are no happy doubters.
1309. A fool's mouth is his destruction.
1310. God's eternal love is the source of our eternal life.
1311. One Planet Under God.
1312. Wrong is always wrong, even if everyone does it.
1313. We offer cross training.
1314. A man's pride shall bring him low.
1315. Are you ready? Jesus is.
1316. God blesses us to make us a blessing to others.
1317. Sin brings pleasure but never joy.
1318. We don't need any help to hate. We need grace to love.
1319. Hurt people hurt people.
1320. We are called to be witnesses, not lawyers or judges.
1321. God does not give you the right to be wrong.
1322. Sin loves company.
1323. The most powerful weapon in the world is the TRUTH.
1324. Fasting physically leads to feasting spiritually.
1325. A child will not see God as a father unless he sees God in his father.
1326. If you like our sign, come hear our sermons.
1327. Forgive your enemies. Nothing annoys them more!
1328. Enlighten Up!
1329. God's gifts of time, talent, and treasure grow by sharing.
1330. Salvation is a gift that anyone can open.
1331. It doesn't matter who you are, but whose you are.
1332. Ask not who you are, but whose you are.
1333. Stewardship is not people's plan for making money, but God's plan for making people.
1334. Nothing kills enjoyment like failure.
1335. Turn your heart others-wise, not otherwise.
1336. Arrogance does not enhance your spiritual life.
1337. Corruption in the church leads to distortion of the truth.
1338. Don't say tomorrow when God says today.
1339. Read the Bible with your Son glasses on.
1340. Christians should not be the end-users of the gospel.
1341. Let Jesus be your fire escape!
1342. God is in control, even when He appears not to be.
1343. Praise is the voice of a soul set free.
1344. Faith is like a turtle - it can't get ahead until it sticks its neck out.
1345. Miser is the root word of miserable.
1346. Don't put anyone down, except on your prayer list.

1347. Death is only a comma, not a period.
1348. Religion complicates. Christ simplifies.
1349. Good works do not bring salvation. Salvation brings good works.
1350. Prayer: Wireless access to God with no roaming fees.
1351. God bless America.
1352. Pray for our military who defend our freedoms.
1353. Pray for those who fight for our independence.
1354. My God is the rock of my refuge.
1355. No one knows the pain of rejected love like Jesus.
1356. Are you anchored in Jesus?
1357. God is not an absentee landlord.
1358. Compassion is love in action.
1359. Suffering makes you better if it does not make you bitter.
1360. Success depends on your back bone, not your wish bone.
1361. Faith puts us between God and circumstances.
1362. When in doubt, Don't.
1363. Keep your eyes on the Lord. He never takes His eyes off you!
1364. A life in deed is life indeed.
1365. Believe God's word. Trust His grace.
1366. Catch the Spirit!
1367. Confession is the key that opens the door to forgiveness.
1368. Christ died for the ungodly.
1369. Salvation is not by works, but salvation works!
1370. If you stand for nothing, you will fall for anything.
1371. We are called to be more than merely spiritual consumers.
1372. God is not threatened by science; He made it all possible.
1373. Mistakes happen. Forgive and move on.
1374. Directions to Heaven: Turn right. Go straight.
1375. Everything is possible for him who believes.
1376. Never let today's burdens erase yesterday's blessings.
1377. You were created in the image of God.
1378. Friends don't let friends go to hell.
1379. Fear: Not trusting God's plan for your life.
1380. All knowledge without Christ is in vain.
1381. Many books inform. Only the Bible can transform.
1382. An idle mind is the devil's workshop.
1383. Knee-mail God today - pray.
1384. Glorify the Lord in all that you say and do.
1385. The milk of human kindness has no expiration date.
1386. Jesus taught us to pray "Thy kingdom come." Not "My kingdom come."
1387. Those who are not controlled from within will be controlled from without.
1388. Hate destroys the vessel in which it is kept.
1389. Love is the root. Obedience is the fruit.
1390. For fast acting relief, try slowing down.
1391. Having a bad week? Give prayer a try.
1392. Where love is thick, faults are thin.
1393. Joy is choosing to see the beauty and blessings, no matter what comes our way.
1394. Get away from your self. Go to church.
1395. Tact is the unspoken part of what you say.
1396. God is always there for you. Are you there for God?
1397. The most necessary virtue of all is love.

1398. Those who trust in God find comfort in His power.
1399. God said it, I believe it, and that settles it!
1400. Want to starve your fears? Feed your faith!
1401. Thank God for our freedom and those who fight for it.
1402. Aspire to inspire before you expire.
1403. Not doing more than the average is what keeps the average down.
1404. A man is rich according to what he is, not what he has.
1405. Be the Christian that Satan worries about.
1406. Did you thank God today?
1407. Jesus loves you. Is the feeling mutual?
1408. God's purpose is greater than your problems.
1409. Life is preparation for eternity.
1410. God is more interested in your character than your comfort.
1411. One who lacks the courage to start is already finished.
1412. Backsliding begins when knee bending ends.
1413. It doesn't matter which church you stay home from.
1414. Are you a commercial for Jesus?
1415. Stop whining and start shining.
1416. Salvation creates a change in belief and behavior.
1417. God's forgiveness always comes with another chance.
1418. God's Word: Read it. Heed it. Believe it.
1419. Lost time is never found again.
1420. Jesus gives us New Life.
1421. Caution: Growth in progress.
1422. We use duct tape to fix everything. God used nails.
1423. God's Son can brighten our darkest days.
1424. Anger is a condition in which the tongue works faster than the mind.
1425. It may not be too late to become who you could have been!
1426. Trusting and obeying the Lord brings true happiness.
1427. The Gospel never grows old.
1428. Christ is God's gift wrapped in flesh.
1429. Judgement Day. Oops! No more choices.
1430. Thank you God that I am your child. Help me to remember that others are also.
1431. Tough times don't last. Jesus does.
1432. Prayer is the wing by which the soul flies to Heaven.
1433. To win in a relationship, don't keep score!
1434. From the manger to the cross. We believe.
1435. Hate is not a family value.
1436. Love the sinner. Hate the sin.
1437. The cure for frustration is to do God's will.
1438. He's coming soon. Are you ready?
1439. Give to the lord the Glory due His name.
1440. Looking for God? Find Him here.
1441. Does your faith remove mountains, or do mountains remove your faith?
1442. Give thanks that all the promises of God are sure.
1443. The one who trusts the Lord is like a tree planted near running water.
1444. If your life stinks, we have a "pew" for you.
1445. Don't be anxious about anything. Instead, pray about everything.
1446. Troubled waters cleanse the garments best.
1447. Sin would be less attractive if the wages were paid immediately.
1448. Smiles go a long way, even at home.

1449. A joyful heart is good medicine.
1450. God does not operate on the merit system.
1451. If you were on trial for being a Christian, would there be enough evidence to convict you?
1452. Respect God's gift of life from conception to expiration.
1453. It is not where we are but who we are that creates our happiness.
1454. Place God at the head of your priority list.
1455. From great strain, comes great strength.
1456. You can fool yourself. You can never fool God.
1457. Forgiveness opens the door to a new beginning.
1458. God wants you to open the seed he planted in your heart.
1459. Don't confuse God's patience with His response.
1460. A new life means a new future.
1461. Be focused. Fix your eyes on Jesus.
1462. Do you know Him?
1463. Lord teach us to pray, and while you are at it, teach us to listen!
1464. Be a warrior not a worry-er.
1465. No person can do everything, but each can do something.
1466. We cannot show disobedience to God and expect His blessing.
1467. Our church invites you to come and taste the difference.
1468. Hurting people need comfort, not sermons.
1469. It's time to choose: God's heavenly treasures or Satan's earthly trinkets.
1470. Employers give us Holidays. God gives us Holy days.
1471. Maybe you should pray.
1472. The highway to Hell is paved with good excuses.
1473. If you trust, you do not worry. If you worry, you do not trust.
1474. Love your neighbor more than you love your comfort.
1475. Christ died for you. Now you live for Him.
1476. Earthly success does not equal salvation.
1477. One plus God equals a majority.
1478. Love for God and love for sin cannot co-exist.
1479. Faith is the ability to not panic.
1480. If you worry, you didn't pray. If you prayed, don't worry.
1481. Do the math. Count your blessings.
1482. Dear God: I have a problem. It's me.
1483. Silence is often misinterpreted, but never misquoted.
1484. The most important things in your homes are the people.
1485. Growing old is inevitable, growing up is optional.
1486. There is no key to happiness. The door is always open.
1487. He who dies with the most toys is still dead.
1488. Be more concerned with your character than your reputation.
1489. Your character is what you are. Your reputation is what others think you are.
1490. Love won another!
1491. The Lord is good. His love is forever and His loyalty goes on.
1492. Holy living is the sure sign of heavenly longing.
1493. The way of the Lord is straight to the upright.
1494. Ideas don't work unless you do.
1495. Pride and grace can't dwell in the same place.
1496. Succeed in what matters.
1497. God's power makes the difference.
1498. Our lives matter because God loves us.
1499. God does spring cleaning too. He wipes away our sins.

1500. Results do not always matter. Faith and obedience do.
1501. Nothing drives people to prayer like parenting.
1502. Count your blessings, then thank God for them.
1503. Prayer is the key to Heaven. Faith unlocks the door.
1504. Falling is not failure. Failure is staying down.
1505. Error, if practiced long enough, makes truth appear strange.
1506. Jesus, Jesus, Jesus, The name above all names.
1507. Jesus is the way, the truth, and the life.
1508. Money is a great servant but a terrible master.
1509. The Christian life consists of faith and charity.
1510. The key to peer pressure is getting the right peer!
1511. You can't make me doubt Him. I know too much about Him.
1512. Leadership does not give you the right to do wrong.
1513. The best way to get rid of old bad habits is to make new good habits.
1514. For sin to be forgiven, it must be forsaken.
1515. Investing time before spending time is redeeming time.
1516. Meekness is strength under control.
1517. God is like the sun - you can't look at it, but without it you can't look at anything.
1518. Attempt great things for God. Expect great things of God.
1519. If you pause to think, you will have cause to thank.
1520. We have a prophet sharing plan. Let us share it with you.
1521. Death: The end of excuses, the beginning of eternity.
1522. If your absence won't make any difference, your presence won't either.
1523. Let's not only read and hear, but also believe and do.
1524. Wanted: Imperfect people.
1525. Life: Your only chance. Eternity: Payback time.
1526. Seek to be what God wants you to be.
1527. Seek first the kingdom of God.
1528. Ask and you will receive. Seek and you will find.
1529. The secret to self-control is Christ-control.
1530. Good deeds are not the root of salvation. They are the fruit of salvation.
1531. Talk with God. He longs to hear from you.
1532. One day, God will right every wrong.
1533. Jesus went away so that the Holy Spirit could come to stay.
1534. The only leaders qualified to lead are those who have learned to serve.
1535. Growing old is a blessing when you are growing closer to God.
1536. Love is the debt we owe one another.
1537. A heart touched by grace brings joy to the face.
1538. The old truth of God's Word is ever new.
1539. The power of God's Spirit gives power to our witness.
1540. Nothing touches a child like a mother's love.
1541. We shape tomorrow's world by what we teach our children today.
1542. The Lord watches over us. We don't have to fear the dangers around us.
1543. Trusting God turns problems into opportunities.
1544. Those who let God provide will always be satisfied.
1545. Conversion of a soul takes a moment. Growth of a saint takes a lifetime.
1546. Plan as though you will live for a century. Live as though you will die today.
1547. There is victory in surrender when we are conquered by Christ.
1548. God's purpose in pain is to brand His image on our hearts.
1549. To the wise, God's Word is sufficient.
1550. We influence future generations by living for Christ today.

1551. To love Christ is to have a heart for others.
1552. God has promised to supply all our needs, not all our wants.
1553. Be a bridge of encouragement to someone today.
1554. Sunset in one land is sunrise in another.
1555. God speaks to those who are quiet before Him.
1556. In God's works we see His hand; in His Word we hear His heart.
1557. Those who love and serve God on earth will feel right at home in heaven.
1558. We are not saved by good works, but for good works.
1559. God's law shows us a need that only God's grace can supply.
1560. If you scatter thorns, don't go barefoot!
1561. Dead church members revived here! Dig up some and bring them this Sunday.
1562. When in doubt, L.J.L. Let Jesus lead.
1563. God's gifts are the greatest of all.
1564. It's not that we are loveable, it's that God is love.
1565. Call on God's help but row away from the rocks.
1566. We care about you. Come join us.
1567. Be what you wish others to become.
1568. Your testimony is better lived than spoken.
1569. Come on in. Let's visit. – God.
1570. God loves you as you are, but He loves you too much to let you stay that way.
1571. A parent's love never ends. Even more so God's love.
1572. Your worship is only as pleasing to God as the obedience that accompanies it.
1573. Without faith, it is impossible to please God.
1574. The ground is level at the foot of the cross.
1575. Repent. Believe. Confess. Receive.
1576. You walk talks more than your talk walks.
1577. Don't just clean out the cobwebs in your life. Kill the spider.
1578. Humility: If you think you have it, you don't.
1579. The way up is down (on your knees).
1580. The tongue is a subject in everyone's mouth.
1581. God doesn't make mistakes but can correct ours.
1582. A vacation from God can be a grave affair.
1583. God will not give me anything I can't handle. I wish God didn't trust me so much.
1584. It is better to be a child of God than king of the whole world.
1585. Do you know Jesus? Does He know you?
1586. Attitudes are more important than aptitudes.
1587. Anger is the greatest obstacle to the presence of the Spirit in us.
1588. Read both the news and the Bible, but interpret the news with the Bible.
1589. Come in and find what you're searching for.
1590. How to change the world: remember kindness and forget wrongs.
1591. The Road to Hell is paved with good temptations.
1592. When success turns a person's head, he is facing failure.
1593. It does you no good to sit up and take notice if you keep on sitting!
1594. You will not be alone if you are with God.
1595. Love ought to show itself in deeds more than in words.
1596. A wise man changes. A fool never does.
1597. Count your blessings, not your problems.
1598. The more hot arguments you win, the less warm friends you'll have.
1599. He who expects nothing is rarely disappointed.
1600. Prayer is the key that opens the heart of God.
1601. God loves you, and He approves this message.

1602. Nobody has the right to do as he pleases unless he pleases to do right.
1603. The safest road to Hell is the gradual one.
1604. Hate never wins a debate.
1605. Welcome. God's arms are open.
1606. God does not forget the sinner. He forgets the sin.
1607. Never give up on someone. God doesn't.
1608. We live for an audience of One.
1609. God never goes on vacation.
1610. Think of Autumn as a second Spring - every leaf is a flower.
1611. Make your home a spiritual greenhouse not a spiritual graveyard.
1612. Make much of Jesus and He will make much of you.
1613. Come to Jesus. He will show you the way.
1614. Elect Jesus.
1615. God remembers us, even when we have forgotten Him.
1616. Too much emphasis on God's sovereignty and we're worthless; too little and we're hopeless.
1617. We are more apt to believe what is pleasant than what is true.
1618. Believe in Jesus. Just do it!
1619. A friend loves at all times.
1620. Never be too busy to meet someone new.
1621. Afraid of burning? Apply Sun-screen.
1622. The fear of the Lord is the beginning of wisdom.
1623. Count your blessings, name them one by one.
1624. Count your blessings, see what God has done.
1625. Faith is a journey, not a destination.
1626. God wants us to read Psalms, not palms!
1627. Salvation is free, but it was not cheap.
1628. If you know the author, you will love the book.
1629. There is no Christmas without Christ in your heart.
1630. God gave us the gift of eternal life. Will you keep it or exchange it?
1631. Christ was born below that we might be born above.
1632. The most important part of Christmas is the first six letters.
1633. A broken character doesn't knit easily.
1634. Nobody cares how much you know until they know how much you care.
1635. Lost? Try GPS: God's Plan for Salvation.
1636. The next life is more important than this one.
1637. A grateful mind is a great mind.
1638. Give God some time in 2009.
1639. The person who knows everything has a lot to learn.
1640. Character is what you are in the dark.
1641. If I'm okay and you're okay, then what was Jesus doing on the cross?
1642. If you cannot improve on silence, don't speak.
1643. No one has ever choked to death by swallowing their pride.
1644. Love is never afraid of giving too much.
1645. Eternity is long. Don't be wrong.
1646. Where there is love, there is life.
1647. If God never gives up on people, neither should we.
1648. There is no substitute for character.
1649. The Bread of Life is never stale.
1650. The race of life is run by faith and won by grace.
1651. Christianity is more caught than taught!
1652. When you're green with envy, you're ripe for trouble.

1653. It is better to die well than to live ill.
1654. If you want more, desire less.
1655. Don't wait until you are in trouble to ask God for help.
1656. Nothing speaks more clearly of God's love than the cross.
1657. Only God can give all of Himself to everyone.
1658. Character is much easier kept than recovered.
1659. God's work must be done in God's way.
1660. Jesus is our wireless connection.
1661. Watch what you say about your enemies. After all, you made them!
1662. There will be no reduction in the wages of sin.
1663. Do your best and let God do the rest.
1664. Do not cross Christ out of Christmas.
1665. It's Christmas, not X-mas.
1666. God gave us a spirit of power, love, and self-discipline.
1667. You make the choice. God makes the difference.
1668. Choose now what you would wish to have chosen at life's end.
1669. When you know God, He is awe-full, not awful.
1670. Pain shared is pain divided. Joy shared is joy multiplied.
1671. Give thanks for God's many blessings.
1672. God will bless those that bless others.
1673. A man's pride brings him low.
1674. Those thankful for little enjoy much.
1675. A simple prayer can change everything.
1676. Forecast: The Son will shine forever.
1677. From the beginning of creation, God made them, male and female.
1678. A beautiful day starts with a beautiful thought.
1679. What really matters is what happens in us, not to us.
1680. As a Christian, do not flee anything but temptation.
1681. When Satan knocks, let Jesus answer.
1682. The best way to teach your children is by example.
1683. True compassion always takes action.
1684. We must obey God rather than men.
1685. Let Christ always abide in your heart.
1686. Heaven is out of this world.
1687. It's not what you have in life. It's who you have in life.
1688. Prayer is the place of refuge.
1689. Life is not always fair, but God is always faithful.
1690. What you get is a living. What you give is a life.
1691. Prayer is hard work, but it is the key to the work.
1692. The tragedy of our day is not unanswered prayer, but un-offered prayer.
1693. Christians are like tea bags: not much good until they go through hot water.
1694. John 3:16: it's not just for kids.
1695. You were made to serve God, not vice-versa.
1696. When you die, what you gave gets multiplied. What you kept gets divided.
1697. Nothing imprisons like criticism. Nothing empowers like encouragement.
1698. The church should not move with the world, it should move the world.
1699. Either the Bible keeps you from sin, or sin keeps you from the Bible.
1700. Forgiveness is not letting the past ruin your future.
1701. Check your ego at Calvary.
1702. The best way to destroy an enemy is to make him your friend.
1703. If you live for the next world, you get this one in the deal.

1704. Isolation is the breeding ground for trouble.
1705. God never intended for us to be spiritual lone rangers.
1706. Even when we are weak, God is strong.
1707. Lord, teach us what it means to walk with You.
1708. Sin is a short word that begins a very long sentence.
1709. Be a candle if you cannot be a lighthouse.
1710. Be an apprentice of Jesus – learn from the Master.
1711. There is hope for your future.
1712. Happy the one who lives his life for Christ.
1713. Jesus is the rock that doesn't roll.
1714. Faith untested is faith unfulfilled.
1715. One does not believe who does not live the belief.
1716. When it is in your power to do good, do not hold back.
1717. We win or lose by what we choose.
1718. Friends are like math. They multiply joy and divide sorrow.
1719. When I obey God, he assumes full responsibility for all my needs.
1720. God will not deny mercy to anyone.
1721. Jesus is the healer of broken hearts.
1722. No mask will ever hide your sin from God.
1723. Give thanks and bask in the warmth of God's Blessings.
1724. God helps those who help others.
1725. Weak people want strong drinks.
1726. When things get too tough to stand, kneel.
1727. Good leadership does what is best for others.
1728. To belittle is to be little.
1729. Jesus wants eager followers and not fickle fans.
1730. God does not judge a man until he is dead, so why should you?
1731. Adversity is just a bridge to a deeper relationship with God.
1732. God is the author of success.
1733. Let the power of love replace the love of power.
1734. Visitors welcome. Members expected.
1735. Sin never comes wrapped as a sin.
1736. A shortcut is often a temptation in disguise.
1737. Aspire not to have more but to do more.
1738. Faith refuses to panic because God is near.
1739. Mutations never create; they corrupt.
1740. Worship and worry cannot live in the same heart.
1741. You who fear the Lord, praise Him.
1742. When a Christian ceases to grow, he begins to decay.
1743. God's bottom line: Believe in my Son.
1744. Put your cares in God's hands, and He'll put peace in your heart.
1745. The power of faith is enormous.
1746. Knowledge speaks. Wisdom listens.
1747. When we believe God, we become what He says we are.
1748. Let Jesus calm your troubled water.
1749. He who fears God has nothing else to fear.
1750. Prayer is taking our troubles to God. Faith is leaving them there.
1751. Jesus specializes in restoration.
1752. God honors a heart of faith.
1753. The acceptance of God's will for your life brings great blessings.
1754. Hang out with Jesus. He hung out for you.

1755. Christ is real only to the people who obey Him.
1756. Sin now. Pay later.
1757. Eternal Life Insurance: You are the soul beneficiary.
1758. Be humble, but don't brag about it.
1759. The Lord heals the broken-hearted and lifts every crushed spirit.
1760. God delivers us from ourselves.
1761. Those who follow the crowd usually get lost in it.
1762. There is no progress without resistance.
1763. The road to integrity is always under construction.
1764. You don't have to stop breathing to die.
1765. Without God, all will be lost. With God, all things are possible.
1766. God's will has sunshine and rain, laughter and tears, success and failures.
1767. If you can't stand the heat, believe in Jesus.
1768. For us everything is renewed in Jesus Christ.
1769. Wasting the gift of time insults the giver of time.
1770. Heaven knows the last time you were here!
1771. Obedience is the evidence of faith in God and love for God.
1772. Conscience is a faults alarm.
1773. This is just a sign. Come in for the real message.
1774. Trade your pieces for God's peace.
1775. God answers prayer.
1776. Improve your looks: Smile.
1777. Come in and meet our friend Jesus.
1778. We serve a God who performs miracles.
1779. When God speaks to your heart don't let your mind get in the way.
1780. Time is more valuable than money. Money can be replaced.
1781. We can never praise Jesus too much.
1782. The first step in getting help is humility.
1783. Christians stand strong when they stand together.
1784. Is God getting through to you?
1785. Christ's resurrection guarantees our own.
1786. Knowledge without common sense is folly.
1787. There is no legacy as rich as integrity.
1788. Our highest good may come from our deepest suffering.
1789. The pathway to heaven begins at the foot of the cross.
1790. God can transform a sin-stained soul into a masterpiece of grace.
1791. Pride brings shame. Humility brings wisdom.
1792. The Bible is a mirror that reflects how God sees us.
1793. Praise is the overflow of a joyful heart.
1794. For a Christ-like walk, keep in step with Jesus.
1795. Step up to the tasks and do what God asks.
1796. The Bible is God's prescription for the health of your soul.
1797. True freedom is found in serving Christ.
1798. The reason for doing the right thing today is tomorrow.
1799. Unexpected changes are often opportunities in disguise.
1800. A trial may be God's gift in disguise.
1801. We may stop forgiving others when Christ stops forgiving us.
1802. Make the right choice. Obey the Spirit's voice.
1803. We cannot know the heart of God unless we have a heart for God.
1804. Never doubt in the dark what God has shown you in the light.
1805. A hypocrite has heaven on his tongue, but the world on his heart.

1806. The Good News is too good to keep to yourself.
1807. The Bible is to a thirsty soul what water is to a barren land.
1808. The Lamb who died to save us is the Shepherd who lives to lead us.
1809. The light that shines farthest shines brightest at home.
1810. Your value is measured not by what you do, but by what Christ has done in you.
1811. Fears flee in the light of God's presence.
1812. Jesus is preparing a place for us and He is preparing us for that place.
1813. Keep sin at a distance. Make sure Jesus stands between you and temptation.
1814. Align yourself with the Bible, not the Bible to yourself.
1815. Our salvation is secure because God's Word is sure.
1816. As Christ's love grows in us, His love flows from us.
1817. God's work of creating is done. Our work of praising has only begun.
1818. A snap judgment is quick to become unfastened.
1819. A false life belies a true faith.
1820. Pray as if your life depended on it. It does.
1821. God provides the armor, but we must put it on.
1822. Our sins are washed away, but their consequences are ours to pay.
1823. Christ's cleansing power can remove sin's stubborn stain.
1824. When all you have is God, you have all you need.
1825. Contentment is wanting God's will more than our way.
1826. Teamwork divides the effort and multiplies the effect.
1827. Getting gratifies. Giving satisfies.
1828. The promise of heaven is our eternal hope.
1829. Christians are God's work in progress.
1830. A heart focused on others is not consumed with self.
1831. Our needs cannot exhaust God's supply.
1832. The Bible is old, but its truths are always new.
1833. Only Jesus can give wholeness to a broken life.
1834. Better to be a Christian liver than to have a Christian heart.
1835. Get even, but only with those who have helped you.
1836. Tomorrow is not certain but forever is for sure.
1837. Nothing is far from God.
1838. What could we give to Jesus this Christmas?
1839. Remember the most important Christmas gift is free.
1840. The will of God is not a road map. It is a relationship.
1841. To be Christian is to be Christ-like.
1842. Let the Written Word lead you to the Living Word.
1843. Godly character is the best beauty treatment.
1844. Since God's hands are in everything, leave everything in God's hands.
1845. Let God's Word shape your words.
1846. As light overcomes darkness, good can overcome evil.
1847. He who conquers his anger conquers a strong enemy.
1848. His eye is on the sparrow, and I know He watches me.
1849. Don't worship nature. Worship the God of nature.
1850. Core values are of no value unless they reflect God's values.
1851. Let the Holy Spirit be your navigation system.
1852. Hospitality can fill the emptiness of a lonely heart.
1853. It is not too late to make a fresh start with God.
1854. Hope can be ignited by a spark of encouragement.
1855. Self sacrifice is the measure of our giving.
1856. Prayer is the voice of faith.

1857. Sin is the disease. Christ is the cure.
1858. The closer you walk with God, the less room for anything to come between.
1859. When we sin, the blame lies within.
1860. To know love, open your heart to Jesus. To show love, open your heart to others.
1861. Don't stay miserable through conviction. Be joyful through confession.
1862. Humility is the recipe for success.
1863. The gains in Heaven more than compensate for the losses on Earth.
1864. Understanding God is impossible. Worshiping God is imperative.
1865. Don't measure God's unlimited power by your limited expectations.
1866. Sometimes the best witness is love.
1867. Those who wait on the Lord will renew their strength.
1868. Nature is a symphony conducted by the Creator.
1869. Cultivate your faith. See spiritual growth.
1870. In this changing world, trust God's unchanging Word.
1871. Only God can fill an empty heart.
1872. Listen to God before you speak for God.
1873. If you keep in tune with Christ, you can sing even in the dark.
1874. God's love breaks down barriers.
1875. Prayer should be our first response, not our last resort.
1876. To return good for good is human. To return good for evil is divine.
1877. When you know God's grace, you will want to share God's grace.
1878. Want to influence your leaders for God? Then intercede with God for those leaders.
1879. Apply yourself to Bible study, and then apply the Bible to yourself.
1880. Inspect your own life before you look for specks in others.
1881. You cannot control the length of your life, but you can control its depth.
1882. A good father reflects the heavenly Father.
1883. Set your earthly goal on heavenly gain.
1884. Earth is the land of trials. Heaven is the land of joys.
1885. Grace is everything for those who deserve nothing.
1886. Don't break the silence unless you can improve on it.
1887. If you are wearing a spirit of heaviness, try on a garment of praise.
1888. Help stamp our air pollution; clean up your speech!
1889. Your love for God is measured by the love you show for your enemy.
1890. Jesus Christ is the only door into heaven.
1891. The One who upholds the universe will never let you down.
1892. No service for Christ goes unnoticed.
1893. Only when we are changed can we become agents for change.
1894. Christ is seen most clearly when we remain in the background.
1895. Listen to God's heart before you speak from your heart to others.
1896. A good example preaches a powerful sermon.
1897. Every season brings a reason to rejoice.
1898. Still at the steering wheel of your life? Let Jesus drive.
1899. A life rooted in God's grace can never be uprooted.
1900. To keep your life in balance, lean on the Lord.
1901. People who trust God's Word should be people whose word can be trusted.
1902. If you look through the eyes of Jesus, you will see a needy world.
1903. The world crowns success. God crowns faithfulness.
1904. Since you will praise God for eternity, why not begin today?
1905. Take care of your character, and your reputation will take care of itself.
1906. Sin drains our spiritual power. Confession recharges it.
1907. Godliness with contentment is great gain.

1908. A man's heart plans his way, but the Lord directs his steps.
1909. Draw near to Christ and you will draw near to each other.
1910. The fruit of the Spirit is always in season.
1911. Time spent with God is time well spent.
1912. The Christian's race is not a sprint. It is a marathon.
1913. Prepare for tomorrow. Trust Jesus today.
1914. Deliverance from sin is the greatest of all freedoms.
1915. Fear God, and you will have nothing else to fear.
1916. The seeds you sow today determine the fruit you will reap tomorrow.
1917. Repentance is the hurt that leads to healing.
1918. The Bible has treasures for those who dig for them.
1919. The blood of martyrs is the seed of the church.
1920. God's love still stands when all else has fallen.
1921. The best way to escape temptation is to run to God.
1922. Even in the bleakest times, Christians have the brightest hope.
1923. We always have enough when God is our supply.
1924. Fruitfulness for Christ requires faithfulness to Christ.
1925. A good leader is a good servant.
1926. Confession opens the door to thanksgiving.
1927. To renew your love for Christ, review Christ's love for you.
1928. The best way to destroy gossip is to ignore it.
1929. The Holy Spirit is the Christian's power supply.
1930. Jesus took your place on the cross to give you a place in Heaven.
1931. Don't focus so much on Christmas that you lose sight of Christ.
1932. God's presence is His greatest present.
1933. Repentance is the soil in which forgiveness flourishes.
1934. Recognize your own smallness so that you can embrace God's greatness.
1935. Make the most of your time. Take time to pray.
1936. Jesus must increase. I must decrease.
1937. God came to live with us so that we could live with Him.
1938. The cross is the bridge to eternal life.
1939. The "what" of our future is determined by the "Who" of eternity.
1940. God remembers the good we forget. God forgets the sin we remember.
1941. God's love can change a prodigal son into a precious saint.
1942. Stand on the Word of God so that you do not fall into sin.
1943. Better to have a heart without words than words without a heart.
1944. One small step of obedience; one giant leap to blessing.
1945. Gratitude is the memory of a glad heart.
1946. Seek the Lord while He may be found.
1947. The cross is the worst deed, but also the greatest victory, of history.
1948. When Christ departed, the Holy Spirit was imparted.
1949. Keep your eyes fixed on the prize.
1950. The best eraser is honest confession.
1951. To avoid drifting away, stay anchored to the Rock.
1952. The Bible is like a compass. It points us in the right direction.
1953. Do you hate sin enough to turn from it?
1954. It is a dreadful thing to fall into the hands of the living God.
1955. The more we serve Christ, the less we serve self.
1956. Jesus is the only fountain that can satisfy the thirsty soul.
1957. A heart in tune with God can't help but sing His praise.
1958. To detect error, expose it to the light of God's truth.

1959. Bear the cross in this life. Wear the crown in eternal life.
1960. Better to declare the truth and be rejected than to withhold the truth to be accepted.
1961. Christians are windows through which Jesus can shine.
1962. Forgiveness is the glue that repairs broken relationships.
1963. Know the way. Go the way. Show the way.
1964. God's retirement plan is out of this world.
1965. The Bible should fill your mind, rule your heart, and guide your life.
1966. Do others see Jesus in you?
1967. Those who have been found should seek the lost.
1968. Contentment makes a poor man rich. Discontentment makes a rich man poor.
1969. Patience means awaiting God's time without doubting God's love.
1970. God's answers are wiser than our prayers.
1971. Investing in God's work yields eternal dividends.
1972. God digs wells of joy with the spade of sorrow.
1973. Faith is not a substitute for intelligence.
1974. Live for Jesus, and you will live for eternity.
1975. The next person you meet may need to meet Christ.
1976. To avoid an embarrassing fall, don't jump to the wrong conclusion.
1977. Reputation is what others think of us. Character is what God knows of us.
1978. Justice is what love looks like in public.
1979. What you make a matter of prayer should cease to be a matter of care.
1980. Our greatest freedom is freedom from sin.
1981. Look for Christ's return. Live for Christ's glory.
1982. If you share the gospel, make sure that you live the gospel.
1983. True freedom is found in surrender to Christ.
1984. The best gift for the younger generation is a good example from the older generation.
1985. To avoid sin, nip it in the bud of temptation.
1986. You are not ready to live until you are ready to die.
1987. God's grace is immeasurable, His mercy is inexhaustible, His peace is inexpressible.
1988. Jesus bridged the gap between finite man and infinite God.
1989. Invest yourself ... in others.
1990. Where is the best place to witness? Wherever you are.
1991. Never underestimate the value of one soul.
1992. Live a life worth imitating by imitating the life of Christ.
1993. True friends are like diamonds – precious and rare.
1994. Thankfulness is finding something good in every circumstance.
1995. Nothing is politically right which is morally wrong. (Lincoln)
1996. Be a mirror. Reflect Jesus.
1997. God may not keep us from trials, but He helps us get through them.
1998. Don't live by the compulsion of law, but by the compassion of love.
1999. God's truth uncovers Satan's lies.
2000. Dark trials will be rewarded by bright crowns.
2001. Nothing can shake those who are secure in Christ.
2002. Repentance clears the way for you to walk with God.
2003. In God's garden, you are His forget-me-not.
2004. Nothing can compare to the love of God.
2005. Take your sin seriously. Remember the cross gratefully.
2006. God can turn your burdens into blessings.
2007. A childlike faith unlocks the door to the kingdom of heaven.
2008. A godly mother not only brings you up, she brings you to God.
2009. Only God sees the heart.

2010. Where words fail, music speaks. (Hans Christian Andersen)
2011. When Satan strikes, strike back with God's Word.
2012. A world in darkness needs the light of Jesus.
2013. A little love can make a big difference.
2014. God may meet you today where you least expect Him.
2015. Need strength? Feed on God's faithfulness.
2016. The trials of earth are small compared to the triumphs of heaven.
2017. An idol is anything that takes the place of God.
2018. God's whisper of comfort quiets the noise of our trials.
2019. Clean up your cluttered heart; make room for the Holy Spirit.
2020. Let your life be a canvas on which others see Jesus.
2021. Daily work has eternal value when done for God.
2022. Do what is right today, and you will have no regrets tomorrow.
2023. A life given fully to Christ becomes a Christ-filled life.
2024. An offense against your neighbor becomes a fence between you and God.
2025. Count your blessings instead of airing your complaints.
2026. The Bible: Know it in your head. Stow it in your heart. Show it in your life. Sow it in the world.
2027. The truth of Jesus Christ stops the spin of Satan's lies.
2028. Don't just talk the talk. Walk the walk.
2029. Have time on your hands? Put them together in prayer.
2030. The God who holds the universe is also holding you.
2031. To see beyond earth's shadows, look to Christ, the Light.
2032. Inner peace comes only from inner purity.
2033. The Bible: God's GPS system for life's direction.
2034. Failure is not fatal.
2035. GRACE: God's Redemption at Christ's Expense.
2036. We are not just keepers of the aquarium, we are fishers of men.
2037. Where there is no fear of God, there is no faith in God.
2038. Our church is like fudge: sweet with a few nuts.
2039. Great triumphs are born out of great troubles.
2040. We can sleep in peace knowing that God is always awake.
2041. Better to earn recognition without getting it than to get recognition without earning it.
2042. Your life is like a book. Is Jesus in its pages?
2043. Pride goes before destruction, and a haughty spirit before a fall.
2044. True Christian love: helping those who cannot return the favor.
2045. Heaven's delights will far outweigh earth's difficulties.
2046. Many are brought to faith by trouble.
2047. Christ believed is salvation received.
2048. God uses ordinary people to carry out His extraordinary plan.
2049. Jesus prayed. That is good enough reason for you to pray too.
2050. Right thinking leads to right living.
2051. Feeding on God's truth helps us avoid swallowing lies.
2052. Give up sin's pleasure in exchange for Christ's power.
2053. Children are precious jewels. Help them shine for Christ.
2054. Gratitude is a mark of godliness.
2055. To have a heart for God, you must give your heart to God.
2056. Join the 4H Club: Have Him; Have Heaven.
2057. When temptation calls, hang up!
2058. Little prayer little power. Much prayer much power.
2059. Die to self and live for God.
2060. Every test is an opportunity to glorify God.

2061. When trust is placed in Jesus Christ, there is freedom.
2062. Your crown shall be your good works.
2063. We are a bunch of nobodies trying to exult somebody. – Jim Elliot
2064. Mercy and forgiveness: the path that leads to grace.
2065. Two common American diseases: Affluenza and Credititis.
2066. Spiritual growth requires solid food from God’s Word.
2067. Our greatest privilege is to enjoy God’s presence.
2068. Our job is to cast care. God’s job is to take care.
2069. Your sin will find you out.
2070. Put your problems in God’s hands, and He will put His peace in your heart.
2071. Human choices determine heavenly crowns.
2072. God is your Father. Live like His Son.
2073. Unity among believers is a result of union with Christ.
2074. The resurrection is a fact that demands a response of faith.
2075. Christ’s resurrection is the foundation of our faith.
2076. The more you look forward to heaven, the less you desire on earth.
2077. Gossip stops at the ear of a wise person.
2078. One who puts on his armor should not boast like one who takes it off – King Ahab
2079. Defend the truth with love.
2080. He who holds the stars in space holds His people in His hands.
2081. God saved you by grace; do not live in disgrace.
2082. The Lord loves a cheerful giver. But He also accepts gifts from a grouch.
2083. Those with pure hearts are temples of the Holy Spirit.
2084. An unchanged life is evidence of an unchanged heart. An unchanged heart is evidence of an unsaved soul. (Spurgeon)
2085. Wisdom is the proper use of knowledge.
2086. Morality is not doing wrong. Good character is doing right. Integrity is both.
2087. A joyful heart is more easily made perfect than one that is cast down.
2088. We fear men so much because we fear God so little.
2089. Try Jesus. If you don't like him, the devil will always take you back.
2090. In an ever changing world, Jesus is a certainty.
2091. If Christ is the way, why waste your time traveling another way?
2092. The world is not the enemy. It is the victim of the enemy.
2093. When your sight is fixed on Christ, your life will be in focus.
2094. Be faithful, and leave the results to God.
2095. No failure is more disastrous than success without God.
2096. Work well done for Christ will receive a “well done” from Christ.
2097. The closer you are to God, the more you will have a heart for others.
2098. True love is doing, not just feeling.
2099. The God who washes away our sins will also wipe away our tears.
2100. For a godly life, let God be the architect and let His Word be the blueprint.
2101. We need more than a new start. We need a new heart!
2102. You are not good enough to save yourself. You are not bad enough that God cannot save you.
2103. Prayer is an intimate conversation with God.
2104. Be smart. Ask God for wisdom.
2105. We are saved by God’s mercy, not by our merit.
2106. We are saved by Christ’s dying, not by our doing.
2107. Spread the Gospel, not the gossip.
2108. God is seeking worshippers, not rivals.
2109. Faith is taking God for His Word.
2110. Obedience is the supreme test of genuine love for Jesus.

2111. Heaven is for those who love God, not for those who fear hell.
2112. Text while driving if you want to meet Jesus today.
2113. If you don't like the way you were born, try being born again.
2114. God is perfect. Only man makes mistakes.
2115. Santa Claus never died for anyone. Jesus did.
2116. Get off of FaceBook and into God's book.
2117. Don't be so open-minded that your brains fall out.
2118. There may be parties in Hell, but YOU will be the barbeque.
2119. Forecast: God reigns and the Son shines.
2120. Some questions cannot be answered by Google.
2121. There are no coincidences, only God-incidences.
2122. Salvation is infinitely costly but absolutely free.
2123. Church should not be a select circle for a few, but a spiritual center for all.
2124. The way of obedience is the way of blessing.
2125. Bitterness is a root that ruins the garden of peace.
2126. Christians who bury their gifts make a grave mistake.
2127. It is better to bite your tongue than to let it bite someone else.
2128. It is appointed for man to die once, and after that to face judgment.
2129. When trouble calls on you, call on God.
2130. To love God is to obey God.
2131. Death may come at any time, so be ready all the time.
2132. No one has ever figured out the words Jesus ought to have said.
2133. Be happy about what you share, not about what you have.
2134. Let the choices you make today be the choices you can live with tomorrow.
2135. Jesus gives a life time warranty.
2136. God gives us all the blessings that were promised us through Christ.
2137. God cared enough to send the very best.
2138. Christ is not a choice. He is the Savior.
2139. Loving God is the key to loving others. And vice-versa!
2140. Forgiveness is Christianity in action.
2141. Be a channel of blessing. Let Christ's love flow through you.
2142. Love gives others the benefit of the doubt.
2143. God uses small tools to perform large tasks.
2144. Leave final justice in the hands of the just God.
2145. We shall all be changed in the twinkling of an eye.
2146. Two Christians are better than one – when they are one.
2147. Faithfulness is God's requirement. Fruitfulness is His reward.
2148. Don't lose the joy of the present by worrying about the future.
2149. Life is not about the prizes we win, but about the people we love.
2150. With God's Word as your map and His Spirit as your compass, you are sure to stay on course.
2151. God does not take pleasure in someone's shame, nor should I.
2152. To one with faith, no explanation is necessary. To one without faith, no explanation is possible.
2153. If you are born once, you die twice. If you are born twice, you die once!
2154. God is not bothered by you having things, but by things having you.
2155. Turn that frown upside down! Jesus loves you!
2156. With God everything; Without God nothing.
2157. Nothing happens without the knowledge and will of God.
2158. Without the cross we can find no road to heaven.
2159. If God had to pay taxes, would you be a dependent?
2160. Our mind is like a garden. Weed daily.
2161. If the truth hurts, then it is working.

2162. Success is finding God's will for my life and doing it.
2163. Courage is fear that has said its prayers.
2164. Oh God of second chances, here I am again!
2165. Life is limitless, time is limited.
2166. When Jesus calls, don't let it go to voice mail.
2167. If you don't want Jesus on earth, why would Jesus want you in Heaven?
2168. Want a new life? God accepts trade-ins.
2169. Jesus is more than fire insurance.
2170. Hold to God's unchanging hands.
2171. Expand your capacity for God.
2172. We, like trees, are known by our fruit.
2173. The more you trust God, the more you find out He is faithful.
2174. Believe in His plan and you will go far.
2175. Are you too busy to know God?
2176. Humility is the mother of many virtues.
2177. God: The real wireless provider.
2178. God is the only Master of our hearts.
2179. Flee from it all till I am free from it all!
2180. Walls of joy are dug with the shovel of suffering.
2181. What have you done today that will last for eternity?
2182. Jesus came as a baby. He is coming back as King. Are you ready?
2183. Christmas: Christ to the masses.
2184. Whether we have less or more, always give thanks to the Lord therefor.
2185. Honesty is not just the best policy, it is the will of God.
2186. You need not seek Him here or there, for He is no farther than the door of your heart.
2187. The cavity created by ignorance is always filled with falsehood. – John Piper
2188. Let your faith be bigger than your fear.
2189. Jesus, name full of glory, grace, love, and strength.
2190. Marriage may be made in heaven, but it must be maintained on earth.
2191. Marriage must be honored by all, and the marriage bed kept pure.
2192. Happy are they who grieve not for what they have not, but give thanks for what they do have.
2193. Deliberate mediocrity is a sin. (Elton Trueblood)
2194. Do you need to sin to be happy?
2195. Do you take more pleasure in God's gifts than in God?
2196. Don't tell God how big your storm is. Tell the storm how big your God is!
2197. Adversity is God working in my life.
2198. There is a place for you here.
2199. Love is spoken here.
2200. Is your faith ancient history or a current affair?
2201. Too many people long for heaven on earth rather than for heaven in heaven.
2202. God's hours: 24/7, no appointment needed.
2203. You have a new friend request from Jesus.
2204. The Bible is user friendly. Free tech support every Sunday.
2205. God blessed America because America honored God. Have we forgotten?
2206. If you don't want anyone to know, don't do it!
2207. Life without God is like an unsharpened pencil. It has no point.
2208. Have you prayed about it as much as you've talked about it?
2209. Envy destroys virtue & purity.
2210. Give God a chance. If you don't like Him, the devil will take you back!
2211. Choices have consequences.
2212. To draw on the power of God, tap into the Word of God.

2213. Forgiveness enables you to go. Justification enables you to come.
2214. When you pray, nothing never happens.
2215. Every day may not be good, but there is something good in every day.
2216. A Christian needs discipleship, not just a decision.
2217. Jesus did not come to satisfy your appetite. He came to change your appetite.
2218. The clock of life is wound but once.
2219. Dethroned sin enthrones God.
2220. Agree to disagree agreeably!
2221. Hospitality is loving the stranger. Fellowship is loving your fellow Christian.
2222. Jesus is more than our example. He is our substitute.
2223. You are welcome here. It is your future that matters, not your past.
2224. God made you on purpose for a purpose.
2225. Let your new beginnings begin with Jesus.
2226. God paid the price of His Son to give you the prize of Himself. – John Piper
2227. Live your life so the preacher won't have to lie at your funeral.
2228. Let your best behavior be your EVERY DAY behavior.
2229. We are not truly giving until we enjoy it.
2230. A parent's life is a child's instruction manual.
2231. Every miracle Jesus does starts with a problem.
2232. It is not happiness that makes us grateful, but gratefulness that makes us happy.
2233. If you drop a white glove in the mud, the mud doesn't get all glovey. (Chuck Swindoll)
2234. If you are sufficient for your task, it's too small. (John Piper)
2235. We do not claim to be superior. We claim to know the Superior One. (Ravi Zacharias)
2236. God is never late, we're just impatient.
2237. Don't drive faster than your angel can fly.
2238. No perfect people allowed. All others welcome.
2239. Love people and use things – not vice-versa.
2240. Could God nominate you for best actor?
2241. God wants you to be thankful, truthful, and trusting.
2242. The opposite of joy is not sadness, it is hopelessness. [Tim Keller]
2243. God is bigger than whatever is stressing you out.
2244. If you can't resist the bait, you end up on the hook.
2245. Right conduct comes only from a clean heart.
2246. The important thing is not what I possess, but who possesses me.
2247. Sin is what you do when your heart is not content with God's will.
2248. Adam had a beginning, but was never born. Jesus was born, but never had a beginning.
2249. We rest in peace only when we have made peace with the Prince of Peace.
2250. Talent is God-given; be humble. Fame is man-given; be thankful. Conceit is self-given; be careful.
[John Wooden]
2251. Protect your past by protecting your future. [John MacArthur]
2252. Kids embrace what parents tolerate. [John MacArthur]
2253. Love without truth is hypocrisy. Truth without love is brutality. [Warren Weirsbe]
2254. Conviction draws us to the altar.
2255. Occupy your minds with good thoughts, or the enemy will fill them with bad ones. Unoccupied, they cannot be. [St. Thomas Moore]
2256. A Godly man does not conquer ladies. He conquers lust.
2257. Hell ahead. Exit here for Heaven.
2258. Make God your Director. He knows how the story ends.
2259. We are a rehab for sinners, not a club for saints.
2260. We don't walk around the shadow of death, we walk through it. [Mark Driscoll]
2261. The shortest distance between two people is prayer. [Mark Driscoll]

2262. The shortest distance between you and God is prayer.
2263. God's sovereign plan is more often seen in the rear view mirror, not in the windshield [Mark Driscoll]
2264. Decision for Christ costs you nothing. Discipleship for Christ costs you everything.
2265. Decision for Christ without discipleship for Christ is like a wedding without a marriage.
2266. How to study the Bible: Receive, Reflect, Respond.
2267. The evidence that you are a Christian is not your perfection but your direction.
2268. The goal for our children is not become independent, but to shift their dependence from us to Christ.
2269. Angels may not always rescue you, but they will always reassure you.
2270. It's not how much you go through the Bible, it is how much the Bible goes through you.
2271. Godly thinking controls ungodly speaking. [Woodrow Kroll]
2272. We are messengers of God's Word, not its editors. [Mark Driscoll]
2273. Peter took his sins to Jesus. Judas took his sins to the grave. [Mark Driscoll]
2274. Jonah: A major fish swallowed a minor prophet.
2275. Marriage is not a consumer relationship but a covenant relationship.
2276. You cannot kill a Christian. You can only change his or her address.
2277. Exercise Daily: Run from Satan. Walk with God.
2278. He who does not want to enter the room of sin must not sit in the door of temptation.
2279. Evil preaches tolerance until it is dominant. Then it tries to silence good. [Archbishop Charles J. Chaput]
2280. He who knows best knows how little he knows.
2281. The first person to recognize Jesus was an unborn child.
2282. Wisdom begins with realizing how little you know.
2283. Have the Donkey and Elephant let you down? Turn to the Lamb!
2284. Don't cling to a mistake just because you took a long time making it.
2285. LIFE without Faith is a LIE.
2286. To avoid sinburn, use sunscreen.
2287. Children are good imitators, so give them something good to imitate.
2288. God is Good. God is Great. Better find Him before it's too late!
2289. A lot of people are counting on you to live a life of purity. [James MacDonald]
2290. It doesn't take much of a man to be a Christian. It takes all of him.
2291. Most Christians don't wear out; they rust out. [John MacArthur]
2292. Is your Bible red or read?
2293. Christ can't live in a heart that's dirty.
2294. Lent is coming. Get your Ash in church!
2295. Strong examples inspire change. Strong opinions do not.
2296. Abortion is not planned parenthood.
2297. Go to church. If Jesus could rise from the dead, you can rise from the bed!
2298. Looking for a sign that tells you to come to church? ... You're lookin' at it!