

FAITH FOR MIRACLES

There are many stories in the Bible that tell of miracles God did for His children. Sometimes they were so amazing that they almost seemed unbelievable. Yet other miracles were smaller, but still showed God's miraculous power at work. Faith in God is what made these miracles possible.

Noah didn't know how to construct the boat God told him to build, but he trusted God to show him what to do. He diligently stuck to the task for many years, and as a result, when the flood came, Noah and his family were saved.

When God told Moses that He wanted the children of Israel to be free from Egypt and the pharaoh, Moses was a simple shepherd looking after sheep. It took great faith for Moses to believe that all that God said He would do was possible. But because Moses had faith, God was able to do many miracles for the children of Israel, such as help them leave Egypt, cause the waters of the Red Sea to part so that the children of Israel could cross, and provide fresh water from a rock for them to drink.

Once during a terrible famine, there was almost no food to eat. The prophet Elijah asked a widow for some bread to eat, and promised that if she fed him what would have been her last loaf of bread, God would bless her and provide enough for her and her son for the rest of the famine. The widow had faith in what God said. She gave Elijah that loaf of bread, and all that God promised came to pass.

This is all we have left!

This is for you.

Ask her for help.

Thank You, God, for Your care!

Our oil and flour are full again!

When Naaman, a leader of a foreign army, became sick, it took faith for the Israelite servant girl to tell Naaman's wife that the prophet Elisha could help him. Because Naaman believed and did as Elisha told him, he was healed.

When Mary and Martha asked Jesus for help when their brother, Lazarus, became ill and died, Jesus granted their faith-filled request. He brought Lazarus back to life!

Faith in God's power has made many miracles possible. Even if you do not see or experience big miracles, you can still trust that God will be there to help you throughout your day. Ask for His help in things both big and small.

