

Dear God,

I'm writing to say I'm sorry

For being angry yesterday

When you seemed to ignore my prayer

And things didn't go my way

First, my car broke down

I was very late for work

But I missed that awful accident

Was that your handiwork?

I found a house I loved

But others got there first

I was angry, then relieved

When I heard the pipes had burst!

Yesterday, I found the perfect dress

But the color was too pale

Today, I found the dress in red

Would you believe, it was on sale!

*I know you're watching over me
And I'm feeling truly blest
For no matter what I pray for
You always know what's best!*

*I have this circle of E-mail friends,
Who mean the world to me;
Some days I "send" and "send",
At other times, I let them be.*

*When I see each name download,
And view the message they've sent;
I know they've thought of me that day,
And "well wishes" were their intent.*

*I am so blessed to have these friends,
With whom I've grown so close;
So this little poem I dedicate to them,
Because to me they are the "Most"!*

*So to you, my friends, I would like to say,
Thank you for being a part;
Of all my daily contacts,
This comes right from my heart.*

*God bless you all is my prayer today,
I'm honored to call you "friend";
I pray the Lord will keep you safe,
Until we write again.*

God Bless