

THE LAMP NEWSLETTER

"Thy word is a lamp unto my feet, and a light unto my path" (Psalm 119:105 KJV).

MRS. WANDA J. BURNSIDE, Founder and Publisher
MINISTER MARY EDWARDS, Editor and Contributing Writer
MR. SIMMIE LEE BURNSIDE, JR., Manager
MINISTER TARSHA CAMPBELL, Featured Article
RAMELLE LEE, Featured Poet

LIFE'S DISAPPOINTMENTS - 3

Part III: THE FINAL WORD

-By Wanda J. Burnside, Publisher

Dear Readers,

As God led me to the close of this issue, "LIFE'S DISAPPOINTMENTS -3," I pondered many things. It has been a journey of unexpected twists and sudden turns.

Life is so full of many, many concerns.

Just like you, in my life I've gone through numerous painful disappointments. There have been a mammoth of tests and trials that have made me cry rivers of tears. I have questioned my walk with the lord. I have wondered if He is there. I have searched my life over and over again for evidence of His presence in it. I have cried, "Lord! Lord! Do you see me?"

In trying to find the answers to why I was going through one heartache then another, I often ran into a dead end street. I have tried to find out the "why about this" and the "how come me" about that. Yet, I came to dead ends. My back has been up against the wall so many, many times with one problem then another.

Simmie and I got married on November 4, 1972. In our marriage we have faced major health crisis, our home foreclosed, moved seven times, our car repossessed, financial hardship, and much more. Between the years 1973 to 1985, we had eight miscarriages. Yes, twelve-12 years of heartbreak. We have no children here on earth. All of them are in heaven.

Each difficulties made you struggle with frustrations of trying to break free! You just want to break out of the bondage of failures and disappointments. You feel trapped. You feel hopeless.

TRAPPED!

On a beautiful summer evening, Simmie and I went out to dinner. The restaurant was lovely and had a tradition of over forty years of delicious food. My favorite place to sit is by one of the windows in the restaurant. I love looking out at the overflowing and flourishing window box of flowers. It is filled with bright red geraniums with white, pink, and purple petunias.

That evening, as we sat enjoying our meals, I heard a buzzing sound. I looked around the table and then

over at the window. Simmie continued eating his dinner. The buzzing sound continued and seemed to get louder. I stopped eating and looked up and down around the window. I worried that the buzzing was from a bee. The buzzing noise grew louder. Now, I was afraid that there was a hornet or wasp near our table.

"Honey, do you hear that?" I asked Simmie. He was still eating his dinner uninterrupted. Not like me.

"Yeah," he responded chewing a mouthful of food.

"What is that?" I asked looking over at the window.

"I don't know...probably a fly trapped in the spider's web over here in the corner of the window...right here," he said sipping on his glass of water. He pointed, *"There it is."*

"SPIDER!" I said as I pushed away from our table in my chair. *"Where is the spider?"* I asked. Oh, I hate them!

"He's probably somewhere looking and waiting to eat that fly," he chuckled wiping his mouth with his napkin. *"Do you want to move to another table? Wanda, do you want me to get our waitress? Wanda?...Wanda!...Wanda..."*

And that is when I became frantic by what I saw and heard. I no longer could hear Simmie calling me or talking to me. I saw the fly trapped in the center of the spider's web in the corner of the window. The web glistened like silvery lace. It sparkled in the evening sunlight like strands of diamonds.

Desperately trying to free himself, the trapped fly flipped and bounced up and down on the spider's web. It twisted this way and that way. It buzzed as loudly as it could. He tried to stretch his legs. His wings fluttered. He buzzed and buzzed as he tried to yank his head out of the web. He shook all over. He buzzed louder and louder. Then he stopped. But he still buzzed.

Suddenly, he bounced up and down again, trying to free himself. He stopped. He buzzed. He shook himself still trying to break free from the grip of the spider's web. He stopped. He was taking deep breaths. The web swung just a little. The fly buzzed....he stopped.

"Wanda! Wanda!" I heard Simmie calling me. *"Honey! Honey! Here's our waitress. She's going to wrap up our food to go,"* said Simmie taking money out of his wallet to leave a tip.

"Dear . . . I feel so sorry for that fly. I think that he's dead now . . . I don't want the spider to eat him . . . Can't you take your straw and pull him free?" I asked.

"WHAT! What are you talking about?" he asked with a big frown on his face. *"You wouldn't want to eat our dinner with that fly buzzing around! He'll land on our food! You know that would be NASTY! I would have to swap him...Kill him dead!"*

THE LESSON

When we came home from dinner, the Lord spoke to me about the fly. He said,

"People become trapped by situations and circumstances in their lives. Just like spiders who lay traps to lure flies and insects into their webs to devour and eat, so does Satan. Satan's intention or plan is to set up a trap for people who are not praying and seeking Me for My plans! Satan offers a quick fix plan to turn things around regarding what you are confronted with. He wants people to feel that they can go to plan B, plan C, and plan D to obtain what they need. But, I have A PLAN A for their lives.

Satan wants to offer and lure those who are hurting and disappointed with their lives his options that will lead them to being trapped like the fly. Satan doesn't care! He wants to see people fall into his web. He wants to see people struggle, become frustrated, worried, upset, angry, and in a rage trying to break free.

Satan has no mercy! He wants people to struggle in their disappointments. He says, "It did not work.

Your plans failed. So, do this, do that, try this, and try that.” He wants to wear people down until they give up in despair. They feel like a failure. They feel hopeless.

However, I want those who are brokenhearted, hurt and disappointed to come to Me. This is My Word, “Come unto me, all ye that labour and are heavy laden, and I will give you rest.

“Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls. For my yoke is easy, and my burden is light” (Matthew 11:28-30 KJV).

MY OWN WAY!

God help us! We have all read this scripture in Matthew. How many, many times have we heard it preached and taught to us? Are we listening? Jesus says come to Me. He tells us that His way is easy and that we will find rest for our troubled soul. LORD, HELP US!

Yet, we get caught struggling with everything in our lives, just like that fly in the spider’s web! We allow people to speak into our lives with, “What about this? What are you going to do now? What about this and that?”

Frank Sinatra, the legendary famous singer, wrote a hit song, “(I Did it) My Way.” It became widely popular and stayed on the music charts for decades. Thousands have sung it around the USA and world. Mr. Sinatra lived his life that way. He did things his way.

In the Bible, we find that Sarah did it her way too. After years of wanting a child and growing older and older, she made her own plan. This wasn’t God’s Plan A for Sarah or Abraham’s life. But, God did turn it around. Read in Genesis 16-22.

Sarah wasn’t the only one in the Bible who had great disappointments that led them to handle things their own way. However, many times God was merciful and patience with them. Through their bitter failure, their hearts were crushed, and they called out to God to rescue them. They turned away from their own way and saw God’s plan for their lives.

YOU ARE HERE!

My mother had two wonderful brothers, Frederick and Claude. Frederick was a technical engineer and Claude was a teacher and professor. They were so very kind and fun-loving young uncles. They loved us, their nieces and nephew. We were spoiled by them.

Uncle Fred generously gave us money for ANYTHING we wanted. However, our Uncle Claude loved to take us shopping. He took my brother Rodger, my sister Regina, and I shopping for school clothes and other things we wanted, too.

In the 1960’s, when I went shopping at Northland Mall with my young, hip or cool Uncle Claude, he always went right to that mall’s location chart. I pretty much knew where I wanted to go, but he always made me go with him to that big location chart.

For such a fun-loving and young man, Uncle Claude was around 25 year old at that time, I couldn’t figure out why he always made me find how to get to the stores!

One day, when I was all huffy and puffy mad at him about going to the location chart, I asked him why do we have to keep doing this every time. Uncle Claude said, “You need to know where you are and how go directly to the shop from where you entered the mall.” He also explained that we can waste too much time wandering around looking when we could be shopping. Note: This is interesting. But you should know by now how to get there!

WHERE ARE YOU NOW?

And so, STOP AND CONSIDER: Where are you today in your confusion and disappointments? Look around. Consider your life. Are you ready to:

1. Wait on God?
2. Do it your way?
3. Make Your Own Plans?
4. Throw in the towel?
5. Give up and end it all?

Right where you are in your hurt, pain, bitterness, heartache, anger, misery, and disappointments...REMEMBER....you are now in the right place for God to do a MIRACLE! Yes, MIRACLE!

NO! You haven't gone too far!

NO! You have NOT failed!

REMEMBER:

1. Come to Jesus. Jesus said, "Come to Me..." Matthew 11:28 If you are weary and troubled come to Me!
2. Turn it all over to Him. Give Him everything!
3. Wait on Him! Don't move! Don't go to plan B, plan C, and so on!
4. Have FAITH. Trust Him to work it all out! FAITH is the key that connects to JESUS! He feels our FAITH like he did when the woman with the issue of blood touched his garment in the crowd!
5. Prepare to be blessed! Look for Jesus to show up! Get Ready! In spite of what is happening and what we see or hear, prepare to be blessed! Look for Jesus to show up!

The Bible tells us that Zacharias was very short. But, he wanted to see Jesus when He was coming to town. He prepared to see Jesus by finding a tall tree to climb up in and wait for Jesus to come! Jesus saw him!

The women with the issue of blood for 12 years had nothing left after desperately trying to get medical help. She didn't have a penny or a friend nor family member to help her see Jesus. So, she prepared to see Him and to just touch the hem of His garment! She prepared herself to be blessed! JESUS HAD TO STOP! HE FELT AND ACKNOWLEDGED HER FAITH!!

In my studies and reading, I came across these statements found in the anointed book, PRAYERS OF A GODLY WOMAN c2009 Freeman-Smith LLC. Chapter 2: "Lord, Let Me Discover Your Purpose for My Life," page 22:

"As believers, we must seek God's will and follow it. When we do, we are rewarded with victories, some great and some small. But when we turn away from God's will for our lives, we invite tragic consequences for ourselves and for those we love."

God has plans for all of us, but He will not force His plans upon us. To the contrary, He only makes His plans clear to those who genuinely and humbly seek His will.

When you entrust your life to Him completely and without reservation, He will give you the strength to meet any challenge, the courage to face any trial, and the wisdom to live in His righteousness and in His peace."

"Humble yourselves therefore under the mighty hand of God, that he may exalt you in due time" (I Peter 5:6 KJV).

"Rejoice evermore. Pray without ceasing. In everything give thanks: for this is the will of God in Christ Jesus concerning you" (I Thessalonians 5:16-18 KJV).

THE FINAL WORD

We will have disappointments in life. As long as we are living and breathing in this world, we will have trouble and trials. The Bible told us that.

Sometimes, we have caused the problems that we have by making the wrong choices and doing what we consider the best. At other times, disappointments came on our doorsteps by way of other people in our lives. They have problems and baggage that arrived right into our lives. Then, there are disappointments that come from our disobedience to God. He told us to do one thing His way and we couldn't deal with forsaking all for Him. So, we land on our face! Yet, we must confess that we have sinned and walked away from God. We are not living in fellowship with Him. We are in sin. We must confess our wrong and ask for His forgiveness.

But, let us also remember, there are times when we are fully living according to the Word of God, doing all that we can to live right, and still we find that things fall apart in our lives because we are under a Satanic attack. Satan wants to destroy us! He puts a hit on us to try to make life as miserable as He possibly can to make us give up and say...I CAN'T!

However, throughout the Bible, God tells us to FEAR NOT. Then, Jesus tells us that in this world we will have tribulations, but He has overcome the world. So, you can put your trust in Him to bring you through and OUT! Remember, *"I can do all things through Christ which strengthenedth me"* (Philippians 4:13 KJV). Hold on! HOLD ON! *"Weeping make endure for a night, but joy cometh in the morning"* (Psalm 30:5b).

Look out Satan! My morning is coming! I am weeping now, but joy is coming! Praise the Name of Jesus FOREVER! Thank you, Jesus!

WAITING ON GOD

by Ramelle T. Lee

*It is not my time to forge ahead,
God has said to "WAIT."
Until God tells me it's time to move,
Then I will be content and wait.*

*God's Word feeds my inner spirit
Giving me daily strength,
I trust Him with my life--
That's why I will wait.*

*Author and Poet Ramelle T. Lee can
be reached at: ramelleskip@aol.com.
She is the founder of Touching Your
Heart Ministries. c2004*

HEART TO HEART...

Dr. Naima Johnston Bush invites you to her new blog online:

"Worship Notes 2 - Fear and the Center of His Will"

(<http://youtu.be/-8mtNTM6T2c>)

Hear her stirring message. Listen to her newest touching song, "I Wanna Go Deeper." In this second edition of Worship Notes, Dr. Naima Johnston Bush shares her struggles with fear, overcoming it, and living in the center of God's will. Dr. Bush is very transparent concerning her life and many things that she has gone through. You will be truly blessed by her testimony, books, gospel recordings, sermons, and other great ministry items that God has given to her.

CYNTHIA CLARK MINISTRIES!

Comcast Channel 20 - Sundays at 10:00-10:30 a.m.

You can also hear Evangelist Cynthia Clark daily ON DEMAND at: **MotownGospelRadio.com**

Powerful Gospel Messages....Interviews....Music.....Testimonies...Prayer

You will be encouraged and lifted!

YOU WERE THERE

By Wanda J. Burnside

Lord, You were there
When tears rolled down my face,
And when I fell again
In painful disgrace.

You were there
When my plans crumbled to my feet,
And when I walked away
In bitter defeat.

You were there
When my life was falling apart,
And when I didn't know
Where to go or to start.

You were there
In the lies, scandals, and shame;
And when everyone somehow
Forgot my name.

You were there
When friends left me one by one,
And when I hopelessly thought
Nothing could be done.

You were there
When death took my loved ones away,
And when I felt like
I couldn't go on another day.

You were there
When the doctor's report was bad,
And when my heart was
Fearful, heavy, and sad.

You were there
In the morning before
The birds began to sing
And in the midnight
When I worried about everything.

Lord, You were there
When I turned and ran back to You.
You lovingly held me
And gave me life anew!

Copyright 2002

DISCONTENTMENT AND DISCORD

by Minister Mary Edwards © 2011

Discontentment

In the Bible, the children of Israel wanted a king because the other nations had one. God did not want them to have a king. But they insisted. The Lord warned

them that having a king would be to their disadvantage. (I Samuel 8:10). They insisted. God complied with their request and, just as He said, they lost what they had. The grass always looks greener on the other side. That is until you cross over the fence. We always must ask God what is His will for our lives? God has a plan for our lives. *"I know the plans I have for you, declares the Lord; plans to prosper you and not to harm you, plans to give you hope and a future"* (Jeremiah 29:11 NIV).

Often times we are unhappy because we want things that make others unhappy. Figure that! Single women want to be married and married women want to be single.

Nine prerequisites for contented living by Johann Wolfgang von Goethe (1749-1832): (1) Health enough to make work a pleasure; (2) Wealth enough to support your needs; (3) Strength to battle difficulties and overcome them; (4) Grace enough to confess your sins and forsake them; (5) Patience enough to toil until some good is accomplished; (6) Charity enough to see some good in your neighbor; (7) Love enough to move you to be useful and helpful to others; (8) Faith enough to make real the things of God; (9) Hope enough to remove all anxious fears concerning the future.

Discord (division)

Satan's job is to divide and conquer. Too often, he is successful. He does this in the home, in the church, in the community, and on the job.

You have heard it said that, *"A house divided against itself cannot stand"* (Mark 3:25). When everyone wants to have their own way, trouble is bound to set in. We are told to esteem others above ourselves. (Philippians 2:3). When we don't, a selfish spirit, which comes from Satan, gets in and brings discord into the home. There is a lot of truth to the saying, *"A family that prays together stays together."*

We can see this same selfishness in the church, community, and on our jobs. A lack of mutual respect leads to discord. Keep in mind that's exactly what Satan wants to happen. His m.o. (modus operandi) is to keep up confusion so that he can divide and conquer. His job is to bring discord. If we give him a foothold, he will get a foothold, and before we know it, he will have his whole ugly spirit in the midst of you, your family, church, and your job. He wants to keep us ignorant of his devices.

ARE YOU SABOTAGING YOUR DESTINY?

Tarsha L. Campbell

I want to introduce you to my little dog Angel. He is a full grown, 5 lb Maltese who is just as cute as he can be! But let me tell you Angel's story. Several years back, he and I stepped out the front door of our home for a walk. **We hadn't gone too far when all of a sudden an unleashed pitbull rushed at us and viciously attacked Angel. It was horrible to say the least!** All I could do was tug on Angel's leash and try to pull him away from the mad dog to no avail. It wasn't until the owner of the pitbull grabbed his dog that Angel was saved from certain destruction. Since that horrible day, my once sweet little puppy has never been the same. **Due to what Angel went through he is now very temperamental and defensive. Although he is a cute, loving and a faithful companion, the slightest little thing will set him off and he goes into attack mode against those who love and care for him.** On occasion he has even bitten me for no reason when he has felt threatened due to what he went through with the pit bull.

The reason why I shared Angel's story is because at times we all can live our lives like Angel based on reactive adaptive learning. This simply means we live our today based on what happened to us in our past. This especially rings true when we have been wounded in some type of way through a traumatic or hurtful occurrence in our life. Just like Angel, we react defensively to protect ourselves and to maintain some sense of control. **The problem is that our negative reactions can sabotage opportunities and crucial relationships with people God has placed in our lives to love, help or assist us in our purpose and destiny.**

I want to encourage you to look back over your life, and examine whether you are sabotaging your future (destiny) because you are living your today based on your negative experiences of yesterday. Moving forward, you must be like Paul, "Forgetting those things which are behind, and reaching forth unto those things which are before, I press toward the mark..." (Philippians 3:13-14). Also remember that God is your defense (Psalm 62:2). He is more than able to protect you when you feel threatened and no longer in control.

Your Success Coaching Minute:

- Identify times in your life where you have been wounded. What has been your response to others because of the wounding?
- How do you respond when you feel threatened or lose control of a situation?
- List relationships or opportunities you might have sabotaged because of your negative or defensive reaction.

Tarsha L. Campbell is a dynamic, God-appointed Woman of Destiny. With this mandate she humbly serves as a licensed minister, powerful Bible teacher, inspirational speaker, certified Christian life and destiny coach, and published author. Tarsha resides in the Orlando area with her husband of 24 years and their two children. Her passion is helping women unveil their God-given identity, potential, purpose and destiny. For more information about Tarsha visit her website at: www.revealedinternational.com. © Tarsha L. Campbell, All Rights Reserved, Use only with permission.

MAJOR CHANGES TO THE LAMP NEWSLETTER!

Sincere Thank You to....

The Lamp Newsletter will mark its 5th year in publication this year, October 2012.

I am so grateful to God for all that He has done. He has guided me every step of the way. He gets full and all credit for this newsletter.

I am very thankful for my editor and friend, **MINISTER MARY EDWARDS**, for her years of work with The Lamp Newsletter. She has been there with me when I asked her to edit my very first edition. She has faithfully and professionally given her outstanding expertise in writing to bless me, like she has done for numerous other writers throughout the years.

Minister Edwards only wants the best for writers and anyone who is doing the work of the Lord. She spares nothing to see that this is done! She prayerfully provides what she feels will help you to excel in the call that God has placed on your life.

My recent issue, May/June 2012, was truly a surprise to see how it was typeset! Did you notice the graphics, photos, page by page layout and all of the other enhancements? I was so shocked to see my newsletter taken to another level!

Minister Edwards sent my newsletter to her dear friend and associate, **Miss SHANNON CROWLEY**, who did all of the wonderful things for me in that issue. Miss Crowley is the founder and owner of **TREASURE IMAGE & PUBLISHING**. Her work pushed me from one level to another amazing level.... overnight! I deeply appreciate her time and interest in giving The Lamp Newsletter.... new life!

I sincerely thank both Minister Edwards and Miss Shannon Crowley for donating their time and services to these recent issues of The Lamp. They united to bless my ministry beyond all my expectations. **THANK YOU SO MUCH!** God bless you!

**HAPPY
BIRTHDAY**
**Mr. Simmie Lee
Burnside, Jr.**

HAPPY, HAPPY BIRTHDAY TO...

JULY

July 1 - Mr. Julian Palm, Nephew

July 3 - Mother Barbara Lee - She marked her 88th Birthday!

(She is the beloved mother of Author/Poet Ramelle T. Lee.)

July 16 - Mr. Jason Palm, Nephew

July 20 - MR. SIMMIE LEE BURNSIDE, JR.,

My Darling Husband!

AUGUST

August 31 - Mrs. Hope Holloway - My Cousin

AUGUST EVENTS...

BACK TO SCHOOL TIME PROJECTS!

Yes, it is time to get ready to go back to school! Back to School projects are already going on in my ministry, WRITE THE VISION MINISTRIES and MEDIA PRODUCTS, INTERNATIONALLY!

I have been purchasing school supplies by the boxes and bagfuls! Even in this hot, hot weather we are shopping for the children and teens!

I am not alone. I have great supporters who are giving us help! Special thanks to: Ms. DARLENE GARDNER AND MRS. MICHELE BARNES, my cousins for their continual financial donations are so needed. You helped to purchase 34 boxes of crayons, bags of treats, and other necessary supplies.

Thanks also to AUTHOR RAMELLE T. LEE for her contributions to the "Christmas in July" outreach. Author Ramelle Lee gave 50 of her poems, *"Jesus is My Best Friend,"* 10 boxes of crayons and a large box of 72 pencils! How marvelous!

I have added my poem, *"Lord Bless the Children,"* along with several school supplies. The children will be blessed by this project. We are giving these items for the special project sponsored by Evangelist BRENDA PARQUETTE. The event will be held at one of the local churches in Detroit, MI.

Special thanks to EVANGELIST CYNTHIA CLARK for her help and prayers. I am thankful for my husband, MR. SIMMIE L. BURNSIDE, JR., FOR everything that he does to see that the Back to School projects go forth each year. This is our 17th year of reaching out to children and teens with items that they need for school.

THE SISTAH'S MINISTRY CONFERENCE is coming!

5th Annual Conference - **August 24 and 25, 2012** held at The Embassy Suites Hotel in Southfield, MI. Please come! For more details: www.thesistahsministry.com. Facebook. Reverend Celeste Kelley, Co-Founder and Director.

Is God Calling You to Write?

THE CALLED AND READY WRITERS guild meeting, Session II - 2012 opens on **Saturday, September 8, 2012**, at Leon's Family Dining Restaurant, 23830 Michigan Ave., in Dearborn, MI. Minister Mary Edwards, Founder. Contact us: wtvision@hotmail.com. Admission: \$10.00 for Non-Members.

WEDDING ANNIVERSARIES

Congratulations to our nephews and nieces:

Mr. Julian Palm and Dr. Kai Palm

Mr. Jason Palm and Mrs. Stacey Palm

May God continue to bless you and your children.

WEDDING ANNOUNCEMENT

Announcement from proud mother, Evangelist Patricia Jennings of Bangor, MI.

To be wed her dearly loved son, Mr. Antoine Jennings to the love of his life Ms. Danielle Smith
Sunday, August 19, 2012, 4:00 p.m. held at Progressive Ministry Church of God in Christ, Kalamazoo, MI

Many blessings. You are in our prayers.

MEN! WOMEN! TEENS!

Shop at THICK THREADS APPAREL in Detroit on Schaefer.
You will find the right outfit, hat and accessories for every occasion!

THICK THREADS APPAREL

13453 Schaefer Hwy, Detroit, MI 48227

313.270.1630

MR. DANIEL GARDNER, OWNER

Look At the Keys Mousepad Order Yours TODAY!

Offering Daily Encouragement
from the Word of God and
the heart of Minister Mary
Edwards, these cloth soft
top mouse pads have a fabric, cloth,
polyester top with a heavy duty open
cell natural rubber backing.

Size: 7.75" x 9.25" - 1/4" thick

LeavesOfGoldConsulting.com

Leaves of Gold Consulting, LLC

(313) 744-MARY

leavesofgold.llc@gmail.com

Just
\$12
or 2
for \$20

SCRIPTURE OF HOPE

*"Though I walk in the midst of trouble,
thou wilt revive me;
thou shalt stretch forth thine hand
against the wrath of mine enemies,
And thy right hand shall save me" (Psalm 138:7 KJV).*

TREASURE IMAGE & PUBLISHING IS NOW ACCEPTING NEW PROJECTS!

~ Affordable Publishing Solutions ~ Ministry-Oriented ~

Our goal is to provide you with the highest quality product at the most affordable price.

Specializing in Book Pre-Publishing Assistance, Kindle Book Design, Customized Website Development, Professional Desktop Publishing ...AND MUCH MORE!

CRW Members receive a 15% discount off your first project!

(248) 403-8046 - TreasureImagePublishing.com - design@TreasureImagePublishing.com

Contact Information: Mrs. Wanda J. Burnside, Founder and Publisher.

P.O. Box 125, Dearborn, MI. 48121-0125. **Phone:** 313-491-3504. **Email:** wvision@hotmail.com.

Website: www.thecalledandreadywriters.org • Facebook, Twitter, LinkedIn, and Chocolate Pages.