

Mp3 Ralph Hayes - Of Such Is The Kingdom Of God


[DOWNLOAD HERE](#)

Something for everyone. Christian music in rock, easy listening, blues and country styles. 10 MP3 Songs
EASY LISTENING: Soft Rock, BLUES: Rockin' Blues Details: This CD is not about the artist, Ralph Hayes. It is about a place called Shepherd's Cove Children's Home. A small church in southeast Missouri started the home "to provide a shelter of peace and safety" for foster children. All proceeds from the sale of this CD will go to help the home with their expenses. The artist believes that this CD, his first release, was commissioned by God to help hurting and needy children and extends his thanks to all who join him by purchasing this CD. The above paragraph was the plan that I had envisioned for this project.

Unfortunately, that plan changed when the children's home was closed recently. The home helped more than 120 children in it's 8 years of existence. I was hoping this CD would make a significant difference in the homes ability to deal with the many everyday expenses that were incurred. Sadly, that was not the case. Despite this disappointment, I am continually encouraged by the comments that I receive from people who tell me how they have been blessed by listening to my songs. This tells me that although the project may not have been able to fully achieve it's original purpose, it is helping further the Kingdom of God by touching peoples lives. I thank my Lord and Savior, Jesus Christ, for the opportunity to serve Him.

[DOWNLOAD HERE](#)

Similar manuals:

[MP3 In Color - In Color \(the Lamp Album\)](#)