

Sew Precious In His Sight

Volume 15 , Issue 1

April 2014

GOD ALWAYS HAS A PLAN

"You may ask me for anything in my name, and I will do it." John 14:14

*Happy 10 year
anniversary*

**Congratulations to all of you.
Keep up the good work.**

Sharon Hall Wetumpka, AI /
Judy Hawley Fort Worth, TX /
Christine Dunon Brosky Lafayette, La /
Georgia Tabor Austin, TX /
Rose Anne Livingston Columbia, SC /
Bettye Shogren North Branch, MN 55056

Our newest Chapters

Nicole Pourciau Kentwood, LA /
Cindy Mick Nitro, WV
Welcome back Karen Lawson of Blaine, WA
(her chapter has been inactive sine Dec
2012)
Wanda Maxwell- Cornelia, GA
Kristie Deane-Fairhope, AL

Mark 5: 24-34

A large crowd followed and pressed around him.²⁵ And a woman was there who had been subject to bleeding for twelve years.²⁶ She had suffered a great deal under the care of many doctors and had spent all she had, yet instead of getting better she grew worse.²⁷ When she heard about Jesus, she came up behind him in the crowd and touched his cloak,²⁸ because she thought, "If I just touch his clothes, I will be healed."²⁹ Immediately her bleeding stopped and she felt in her body that she was freed from her suffering.

³⁰ At once Jesus realized that power had gone out from him. He turned around in the crowd and asked, "Who touched my clothes?"

³¹ "You see the people crowding against you," his disciples answered, "and yet you can ask, 'Who touched me?'"

³² But Jesus kept looking around to see who had done it.³³ Then the woman, knowing what had happened to her, came and fell at his feet and, trembling with fear, told him the whole truth.³⁴ He said to her, "Daughter, your faith has healed you. Go in peace and be freed from your suffering."

Oh, to only have faith as this woman did. How often do we let the crowds of worry, doubt, confusion, (you fill in the blank) crowd us out from touching Jesus?

This woman didn't let the crowd stop her. She knew if she only touched the garment of Jesus, she would be healed. She "pressed through" to touch Him.

Not only did she touch Him, but touched Him so that power left Him. Jesus said "Who touched Me?" He knew He had been touched.

The crowd doubted. There was such a crowd, that I am sure Jesus was being touched from all around. Yet, when this woman touched Him, He felt power leave Him.

We can pray, read, do whatever you do as a time with God, as so many people do. But are we different? Do we really "push" through the "crowd" and touch Jesus in a way that He feels power flow from Him?

We sang a song recently "Clear the Stage".

"Take a break from all the plans that you have made and sit at home alone and wait for God to whisper".

How much time to you (I) spend with God each day? Can He say, "who touched Me"? Does He feel power go out from Him?

Threads of Love Word Search

B O O T I E S C G R D G Q Y K
H L F C V Y H N E M Y N P K C
T J T J Y A I P V P O I R M K
R G X T P W E Z E V I S E O C
G M C T E E S W K F D S E W W
N L E S L Y T N E W T E M A V
Y R A S R E V I N N A L I L P
T U Z T E U J G P K N B E E T
V H J G I I S O E S B Q Q O E
E Y R O O P B F Y B E B P L W
S L L E F W S A S I S S Y O A
T I V R A R N O B M J U L E L
P M E A J D N L H U S N K O E
Y A C A O N S P A C L Y V V R
M F Z V Q V F F H Q W E O U X

ANNIVERSARY

BABIES

BLESSING

BOOTIES

CAP

CHAPTER

FAMILY

GOWN

HOSPITAL

LOVE

PREEMIE

SEWING

SISSY

SLEEPER

THREADS

TWENTY

Thank you note:

To all volunteers at Threads of Love,

Our son was born prematurely and passed away on November 24, 2013. MY husband and I are sincerely grateful for the blankets and onesie he was able to wear thanks to your organization. We will forever cherish the memories we have of him. With Love, Josh & Tiffany

Mission Statement: Our mission is to show parents the love of Christ, especially at a time when their personal pain is hard to endure, and let them know that God is faithful. Through acts of obedience and donations, His work can and will continue. We pray that this ministry will have an impact far beyond our expectations.

Our Purpose: Threads of Love is a sewing ministry meeting the needs of newborns and tiny premature infants.

Our Goal: Our goal is not to dress babies, but rather to clothe hearts of anxious & bereaved parents with the love of Christ.

Here are some extra demos that Sissy has put together. If you are free during one of these times and would like to sit in on any of them you are welcome.

For the men

Gun safety : 10:45

Spinner baits: 10:45

For the women—Thur. and Fri at 10:45-12:35

Cake decorating demo

Thur. at 3:20

Machine embroidery demo

Fri. at 3:20

Serger demo

Thur. at 3:20

demo on taggia toys/blanket and Seek and find book

Thur. 1:20

Laundry bag demo

I suppose the men could join in on these also.

Thur. at 2:00

demo on how to make Jambalaya

is a Louisiana Creole dish of Spanish and French influence. Jambalaya originated in the Caribbean Islands. The Spanish culture mixed with the native foods created what is known as Jambalaya. Jambalaya is traditionally made in three parts, with meat and vegetables, and is completed by adding stock and rice. It is also a close cousin to the saffron colored paella found in Spanish cuisine.

Fri. 3:20

demo on making shrimp Étouffée *outside weather permitting

Étouffée : [e.tu.fe] *ay-TOO-fay*) is a dish found in both Cajun and Creole cuisine typically served with shellfish over rice. The dish employs a technique known as smothering, a popular method of cooking in the Cajun areas of southwest Louisiana. Étouffée is most popular in New Orleans and in the Acadiana area of the southernmost half of Louisiana as well as a popular dish in the coastal counties of Mississippi.

