

A Grateful Heart

A Grateful Heart

CONTENTS	Page		Page
Springtime Thoughts	2	Trust	17
Joy	3	Properous Substance.....	18
When God Is Welcome		Gratitude.....	19
in Your Home	5	Children’s Laughter	21
God’s Miracles	6	A Replay of Autumn’s	
A Heart of Gratitude.....	7	Splendor	22
All These Blessings	8	A Patch of Brightness	24
God Is Awesome	10	The Comfort of God	25
The Presence of God	12	If I Had Wings	26
Real Living.....	13	Thanks Be to God	28
Summer in the		River of Peace	29
Country	14	Peaceful Moments	30
A Summer Thought	16	God’s Abiding Love	32

We wish to thank the authors whose works have contributed to this book. Any omissions, upon notification, will be corrected in subsequent issues.

Cover Photo© brandy61546/bigstockphoto.com

This book is printed on Ecopaque paper which is totally chlorine-free and uses 50% less wood fiber than traditional opaque paper. The manufacturing process uses mainly hydroelectricity, reducing the use of fossil fuels and lowering greenhouse gas emissions.

© 63937 Copyright 2012
by Salesian Missions
All Rights Reserved.

Springtime Thoughts

Thank You, dear Jesus,
For yet another Spring,
To see flowers blooming,
To hear little birds sing.
How sweet Your love
To give again to me
This promise of new life
Because I trust in Thee.

Virginia Luers

Joy

There are flowers that bloom for only a day,
Without ever questioning why,
Their gift of beauty is freely given
To whomever is passing by.
Each bud that opens to the morning sun
Knows it's part of an eternal plan
Created by God so long ago,
When this very world began.
"Time, itself, has no meaning to us,"
A flower might say to mankind.
"It's the essence of all that you see, feel, and hear
That stays in your heart and your mind."
Life only can be lived in the moment;
All else is just memory.
So be like the flowers and savor the joy
Of being the best you can be.

Alora M. Knight

*Learn to savor how good
the Lord is; happy are those
who take refuge in Him.
Psalm 34:9*

When God Is Welcome in Your Home

When God is welcome in your home,
Oh, what a haven it will be,
For family is so special –
Of this I'm sure you will agree!
A mother is more nurturing
And a father truly cares;
A son and daughter more obedient
When a family lifts their hearts in prayer.
A sister is more fun to share with
And a brother stands by when you're in need;
A family blossoms like a garden
When love is in each seed.
There seems to be plenty of healthy laughter
And many a listening ear;
When a family yields to God's great love,
He'll guide through every fear.
So extend your hands heavenward
And ask God to come inside,
For if you bend unto His Holy Will
In your home and heart He will abide.

Linda C. Grazulis

God's Miracles

The chill of Winter now is past
And signs of Spring are here...
On barren branches warmed by sun,
The tender buds appear.
The black and white of wintry days
Have changed to colors bright...
The brilliant sun throughout the day
Now warms the dark of night.
This miracle comes every Spring,
A wonder in God's plan...
The secrecy of "how" and "why"
Unknown to every man.
New life should be inspiring
And a joy to everyone...
Awakening the sleeping earth
Means new life has begun.
Since Nature has a quiet way
Of saying, "Peace, be still"...
We just might hear Him whisper,
"It's according to My Will."

Anna M. Matthews

A Heart of Gratitude

I have a heart of gratitude
For all You've given me.
I daily reap Your blessings
And I'm thankful as can be.
I thank You for the breath of life,
For health and strength each day.
I'm thankful for the food and clothes
You've seen fit to send my way.
I thank You for the sun and rain,
For flowers all in bloom.
You fill my life with beauty;
There's no place at all for gloom.
Your presence is like sunshine
That lifts my spirit high.
You teach me ways to serve You –
All I have to do is try.
As I survey the wondrous beauty
Of the world in which I live,
My heart responds with gratitude,
As my life to You I give.

Frances Culp Wolfe

All These Blessings

Happiness, contentment, faith and joy
Are mine each day I wake.
For God has shown me time and again
These blessings are mine to take.
The sun in the morning and moon at night,
Along with the twinkling stars,
Are reminders as I look up at each...
Between them and me, there are no bars.
I've food to eat and clothes to wear,
And love this home I'm in.
It's where I always want to come,
No matter where I've been.

My ears still hear and eyes still see
These friends and neighbors dear.
As long as God is by my side,
I've nothing here to fear.
The smell of Spring brings life renewed
After a Winter of bitter cold.
I'd rather work in His flower beds
Than have a pocket full of gold.
God supplies my every blessing;
For me, He knows what's best.
One day, I'll leave this earthly home
To dwell with Him in perfect rest.

M. Elaine Fowser

God Is Awesome

Oh, loving hidden Godhead
Within this heart of mine,
I am forever grateful
For the generous gifts of Thine.

Somehow I am awestruck,
At the fields of fresh green clover
And the magnificent colorful rainbow
Which the clouds sail over.

The blue sea's waves lap gently
Upon the sandy shore.
Mountain peaks are lost in clouds
Against sun's golden core.

The melodious songs of the nightingale,
With crickets and locust, lend
Enchantment to the forest
As the twilight starts to bend.

Oh yes, my God is awesome,
And alive I'm glad to be;
He never wanted anything
But the best for you and me.

Shirley Hile Powell

The Presence of God

The distance or place doesn't matter,
Regardless where you may be,
You're never away from the presence of God,
He's ev'rywhere, constantly.

His nearness works wonders amazing,
A blessing to live by each day;
In methods divine He speaks to your heart,
He always has sweet words to say.
With vigilance, care ever faithful,
He's deeply concerned about you;
You're never away from the presence of God.
He follows, with love, your life through.

Patty S. Gallucci

Real Living

There's a grace and a beauty to living
When Christ the Lord leads the way;
There's a wholeness and gladness in giving
That comes from the heart every day.

There's a cheer as we walk toward Heaven,
Knowing that our future lies
In serving the One who made us,
And blesses the one who tries.

It's being aware that each moment
Has purpose and value within,
And every new day that beckons
Is just the right day to begin!

Margaret Peterson

Summer in the Country

Golden Summer stretches
Beneath a country sun;
Shadows dabble country roads...
The lush time has begun;
Beauty almost painful,
Grandness fine and true,
My Winter heart can barely hold
The splendor of this view.
And oh, a lyric time as well;
Birds chorus melodies,
As surf plays rattled undertone
To wind chimed willow leaves...

Red barns aflame like fires
Beneath blue ocean sky,
Fence and daisy side the road
For dreamers biking by.
And oh, the green is everywhere
In emeralds, darks and pales,
In butter tipped and lake cool deep,
In dapples, dots and trails.
The country in the Summer...
Half dream, half odyssey, half fable
Is light, is storm, is cool, is warm,
Is feast upon God's table.

Bea Lotz

A Summer Thought

Let me walk in the woods of home
On a peaceful Summer day,
And know the joy of being alone
Where God's little creatures play.
Let me sit by the shallow creek
Where hangs the new muscadine
And watch the diving osprey streak
From atop some lofty pine.
Let me lie in the woven shade
Of an ancient sweetgum tree
And watch white clouds slowly fade
Into the massive marquee.
Let me feel the warmth of the sun
Where wildflowers bow with bloom,
And let me rest when day is done
In my chosen wooded room.

M. Rosser Lunsford

Trust

The little sparrow knows not
What the day will bring along,
And yet he greets the morning sun
With a cheerful heart and song.
The dainty little daisy thrives
In weather fair and warm,
Yet sturdily it stands with trust
To brave the passing storm.
The oak tree bares its branches
When the cold winds start to sting,
Then it waits, trusting in God,
For new growth in the Spring.
A caterpillar goes to hide
Inside its thick cocoon,
Not knowing he will change
Into a butterfly come soon.
All of Nature rests on God –
With faith, He will provide,
And I know He loves me so –
To trust then, so shall I!

Joyce Mary Ecochard

*I trust in Your faithfulness. Grant
my heart joy in Your help, That I
may sing of the Lord, "How good
our God has been to me!"*

Psalms 13:6

Prosperous Substance

God, You make us prosperous
In each way, type and form.
You provide great bounty
Each evening and at morn.
Your goodness abounds to us,
Much thanks is always due.
You give substance to all things,
We offer thanks to You.

Carol Zileski

Gratitude

Don't wait 'til you're needing a blessing
That will lighten your burden of care;
Turn to your heavenly Father
And put all of your heart in a prayer.

Turn to Him in your gladness
When everything seems so all right;
Praise Him for all of His goodness
That made your world happy and bright.

He deserves so much more than our sorrows,
Which often we lay on His breast –
He's deserving our sincerest praises
And all in our lives that is best.

Rachel Hartnett

*Let the Word of Christ dwell in
you richly, as in all wisdom you
teach and admonish one another,
singing psalms, hymns, and
spiritual songs with gratitude in
your hearts to God.*

Col. 3:16

Your love is before my
eyes; I walk guided by
Your faithfulness.

Psalm 26:3

Children's Laughter

The joy of children's laughter
Is a precious gift from God;
It rings in from the playground
Where they run with feet unshod.
With the freedom of their innocence,
Where life's a magic place,
Days are filled with fantasy
Wrapped in a dream's embrace.
A child's laughter is full of truth
From a heart that's open wide,
Daydreams, rhymes and fairy tales
Are sheltered there inside.
There wrapped in every child's smile
Is a request for every man
To hold onto the wistfulness
As tightly as they can.
In the sound of children's laughter
Is a treasure full of love,
A precious gift to humankind
From our Father up above.

Nancy Watson Dodrill

*But I can enter Your house
because of Your great love.
I can worship in Your holy
temple because of my
reverence for You, Lord.
Psalm 5:8*

A Replay of Autumn's Splendor

It's a replay of Autumn's color again –
Just glance around and see
The bright red hues and verdant greens
Sent to mesmerize both you and me.
The golden maples, scarlet oaks
Arrayed in such a garb of glow;
Let's relish in Autumn's style and décor,
Even when fallen leaves drift and flow.

Autumn's palette is rich in textures
And she blends them with a masterful touch,
As we admire her uniqueness and melancholia
Let's praise God for giving of Himself so much!
Turquoise, pumpkin orange, and russet brown,
Dandelion yellow, crimson red, shiny golds,
Autumn creates beautiful memories in the heart...
Storybooks of love during Fall to unfold.
A seasonal replay of Autumn's splendor
Is welcomed from year to year,
Such a gorgeous kaleidoscope of wonder –
May we hold her chest of treasures very dear!

Linda C. Grazulis

A Patch of Brightness

There is a patch of brightness
That lightens every day;
It shines when skies are bluest
And, too, when they are grey.
It warms my inner being
And dissipates the cold;
This little patch of brightness
Is God's sunlight in my soul.

Loise Pinkerton Fritz

The Comfort of God

As the morning begins,
I think of God's love –
How I should try to be
More like Him above.
A chance to help others
Comes with each new day;
Spreading God's Holy Word,
Helping them to pray.
The gladness in my heart,
The good I can see,
Comes from the love of God
That dwells within me.
Sharing my faith in God,
Helping lost souls heal,
Restores both our hopes...
Brings the comfort I feel.
As the sun slowly sets,
Thanks to God I send
For the blessings of life,
His love without end.

Mary A. Bourdeau

If I Had Wings

If I had wings I'd go
To the place where north winds blow,
All my troubles left behind
As the cloudy paths I'd find.

If I had wings I'd rise
Like the birds up through the skies,
Trav'ling swiftly through the air
Without any earthly care.

If I had wings I'd know
All the places small clouds go;
With the eagles I would soar
Till earth's view would be no more.

If I had wings I'd be
Far above the highest tree
And with the stars I'd play,
Trav'ling on the Milky Way.
I would follow angel trails
And my strength would never fail;
In the midst of stars that twinkle
Through the heavens I would sail.
Into the heavens I'd swiftly fly
Through the azure colored sky,
And someday I'd fly so high
To where we'll never die.
Close to Heaven's door I'd be
And the Angels I would see;
All the heavenly sights before me –
Closer to my God I'd be.

Helen Gleason

Thanks Be to God

It's a God who really loves us,
Who puts glitter in the snow,
Casts the moon the color of silver
To give us a nighttime glow.
Only God can change the color
Of a sky that's sometimes grey
To a blue or sometimes crimson
As the night creeps up on day.
God is there where there's a rainbow
Made by sun through drops of rain
And when Winter ends its season,
Makes the flowers bloom again.
We see God through Mother Nature –
He puts beauty everywhere.
We must answer to His goodness
With a heart that is filled with prayer.

Edna Fontaine

River of Peace

A river of peace
Flows through my soul,
Renewing my faith
And making me whole.

It's not a still pool
Stagnant and cold,
But a bubbling stream
Effervescent and bold.

Constantly flowing,
A current so strong;
God's love within me
All my life long.

When I am surrounded
By earthly discord,
I look inward to find
The peace of the Lord.

Micki Dolan

*Then the angel showed me
the river of life-giving water,
sparkling like crystal,
flowing from the throne of
God and of the Lamb.
Rev. 22:1*

Peaceful Moments

Learn to listen, and listen to learn;
It isn't hard to do.

God may have an urgent message
He wants to send to you.

Some say silence is golden,
For the weary soul finds rest
As peace descends from the shadows
To feather our nest.

In these quiet, peaceful moments,
We leave our cares behind
As the sights and sounds of Nature
Help us to unwind.

Have you gazed at the stars at night
And marveled at the show,
Or stood transfixed beside the sea
To watch the whitecaps glow?
Have you watched snowflakes falling,
Each a different design,
And realized in that moment
That Nature is divine?
We take so much for granted
In the hubbub of the day
And often miss peaceful moments
That God sends our way.

Clay Harrison

God's Abiding Love

Dear God, I lift my thanks to Thee
For always being near;
Whenever I seek a helping hand,
I know my prayers, You'll hear.
Ever-loving God, You comfort my soul
With such peace You bestow upon me –
And deep within my troubled heart,
It eases my misery.
When I am down, You lift me up,
Never do I feel forsaken;
You shower me with blessings, Lord,
No matter the pathways I've taken.
There is so much to thank You for,
Dear Father, at the close of each day;
So, for each and every loving gift to me,
I humbly give You thanks, as I pray!

Mary S. Chevelier

*The Lord is my strength and my
shield, in whom my heart trusted
and found help. So my heart rejoices;
with my song I praise my God.*

Psalms 28:7

*Compiled and edited by
Jennifer Grimaldi*

*Additional compilation by
Munah Davies*

*Illustrated by
Robert VanSteinburg, Frank Massa,
Dorian Lee Remine, Paul Scully
and Maureen McCarthy*

Salesian Inspirational Books

A SALESIAN MISSIONS PUBLICATION

2 LEFEVRE LANE

NEW ROCHELLE NY 10801-5710

TEL. (914) 633-8344

E-mail: inspbks@salesianmissions.org

**The intent
and purpose of this
volume is to give you faith,
hope and inspiration. Hopefully it
will help encourage prayer and bring
peace and tranquility into your life.
May it be a reminder of God's love,
guidance and His many blessings.**

**Our publications help to support our work
for needy children in over 130 countries
around the world. Through our
programs, thousands of children are
fed, clothed, educated, sheltered
and given the opportunity to
live decent lives.**

For more information about our worldwide works for the
poor and needy, please visit our website:
www.salesianmissions.org

Salesian Inspirational Books

A SALESIAN MISSIONS PUBLICATION ©63937