

Instructions

Emilio Parra
© 2004
www.misafotos.com

*One day I asked God for instructions
On how to live on this earth...*

*God brought His voice close to my ear
and said...*

*Be like the sun.
Arise early, and do not go to bed late.*

*Be like the moon. Shine in the darkness,
but submit to the greater light.*

*Be like the birds.
Eat, sing, drink, and fly.*

*Be like the flowers,
Loving the sun, but faithful to your roots.*

Be like the faithful dog, but only to your Lord.

*Be like the fruit.
Beautiful on the outside,
and healthy on the inside.*

*Be like the day, which arrives and
leaves without boasting.*

Be like the oasis.

Give your water to the thirsty.

*Be like the firefly,
Although small, it casts its own light.*

*Be like the water,
Good and transparent*

*Be like the river,
always moving forward*

*And above all things,
be like the heavens:
A home for God.*

An aerial photograph of a lush green field. The field is marked with numerous dark, wavy lines that resemble furrows or paths, creating a rhythmic pattern across the landscape. In the upper left quadrant, a single, dark green tree stands prominently, casting a shadow on the ground. The overall scene is vibrant and serene, with a strong sense of natural order and tranquility.

*Teach me to do your will,
for you are my God.*

*May your gracious Spirit
lead me into the land
of uprightness.*

Psalm 143:10

*Lord, don't let me remain where I am.
Help me reach where You want me to be.*

**Have a beautiful week
and may God keep you always.**

