

The Supreme Test

"FAITHFUL IN THAT WHICH IS LEAST" (LUKE 16:10, KJV).

CHARACTER IS REVEALED, AND CERTAINLY IMPOVERISHED OR ENRICHED, IN WHAT SEEM TO BE THE LITTLE OCCASIONS OF LIFE THAN IN THOSE THAT SEEM TO BE GREAT.

THE REAL TEST COMES NOT IN SOME SINGLE CRASHING EVENT,

BUT IN THE LONG AND DRAWN-OUT PROCESS OF SOMETIMES WEARISOME AND SMALLER EVENTS.

CALAMITY

DISAPPOINTMENT

FAILURE

MISUNDERSTANDINGS

WEAKNESS

GOOD FOR YOU, ANABELLE. YOU CAME THROUGH LIKE A TROOPER!

THE SURGICAL OPERATION, COMING AND GOING IN AN HOUR,...

OH DEAR! THESE **AWFUL** HEADACHES...

...IS NOT AS TRYING AS PINPRICKS CONTINUED THROUGHOUT A YEAR.

SOME PEOPLE CAN TRIUMPHANTLY
ENCOUNTER WHAT OTHER FOLKS
CALL A CRISIS,

NO
IDEA.

HOW
DOES HE
DO IT?

BUT LOSE THEMSELVES IN
SUCH TRIFLES AS THE LOSS
OF A SHILLING OR A DOLLAR!

MY
GOODNESS!
HE GAVE ME
THE WRONG
CHANGE!

MANY PEOPLE PUT ON STRENGTH AND
MAJESTY LIKE A ROBE WHEN THEY GO FORTH
TO MEET CALAMITY,

I'LL
HANDLE
THIS!

BUT MICE PLAY
HAVOC WITH THEM.

EEK!

AND
SO?

GULLIVER COULD FACE A
GIANT WITH CALMNESS,

BUT THE DWARFS OF LILLIPUT
PUT HIM IN BONDS.

This test indicates rare wealth of character.

Is strength of character evident even in commonplace tasks?

IS THE KING'S SUPERScription ON OUR PENNY AS WELL AS ON OUR POUND?

IS IT STAMPED ON OUR UNREHEARSED CONVERSATION AS CLEARLY AS ON OUR PREPARED SPEECH?

IS IT SEALED ON THE SECRET THOUGHT AS WELL AS ON THE PUBLIC DEED?

The folk who are faithful in that which is least wear very radiant crowns.

Our Lord Jesus lived for thirty years amid the little happenings of Nazareth.

LITTLE VILLAGES SPELL OUT THEIR STORIES IN SMALL EVENTS.

AND IF THESE SMALLER THINGS IN LIFE AFFORD SUCH RICHES OF OPPORTUNITY TO SHOW OUR LOYALTY, OUR LIVES ARE WONDERFULLY WEALTHY IN POSSIBILITY AND PROMISE.

DEAR LADY ELEANOR,
THANK YOU FOR THE
ADVICE YOU GAVE ME...

"THE DAILY ROUND, THE
COMMON TASK,
"SHOULD FURNISH ALL
WE OUGHT TO ASK."

EVEN THOUGH OUR
HOUSE IS FURNISHED
WITH COMMONPLACE
THINGS, IT CAN BE THE
HOME OF THE LORD ALL
THE DAYS OF OUR LIFE.

S&S link: Christian Life and Faith: Biblical and Christian Foundation: The Fruits of the Spirit-2j

Adapted from the writings of J. H. Jowett. Illustrations by Jeremy.
Published on My Wonder Studio. Copyright © 2014 by The Family International.