

T.L. OSBORN

GOD'S
LOVE
PLAN

Excerpted Version

Permission is given to print this "Excerpted Version" in its entirety for sharing with your friends and using in your personal ministry, giving proper credit to the author.

Copyright 1984 by T.L. Osborn

See addresses below to order the complete 224 page bound book.

Osborn International
Box 10
Tulsa, OK 74102 USA
Tel: 918 743-6231
www.osborn.org

See last page for more contact information.

INTRODUCTION

God's Greatest Idea

LOVE IS THE GREATEST idea ever to come from God to human beings. *God is love.*^{1Jo.4:8}

God loves you so much that He paid a big price, the price of His Son. He wants to do whatever is necessary to lift you to total happiness, health and success.

GOD'S LOVE-PLAN is in action now. His value of you is so great that He wants to help you become all that your Father created you to be.

- Why does God love you so much?
- Why did Jesus give His life for you?
- Why did He die in your place?
- Why did He send such a wonderful plan to you through this book?

Because he values you just like you are.

God has chosen to reach out to you. Whatever you need or desire from God has already begun.

Get your complete copy of this book, as you read, GOD'S LOVE-PLAN will become more clear and real to you. You will discover the secrets which will open to you a new lifestyle of happiness, health, prosperity and self-worth. You will discover how to take control of your life, and how to relate yourself to the rich and happy lifestyle God created you for.

— LaDonna Osborn, D. Min.

GOD'S LOVE PLAN

Purpose Out Of Confusion

A FRENCH TEACHER spending her vacation in America, visited our offices in Tulsa, Oklahoma. As the impact of our world ministry hit her, she began to pose questions. They are documented in the full book.

Our translator took advantage of the questions to witness about Christ. She explained the simplicity of what we teach. It is Jesus, not a religion, but a person—the Son of God—who assumed the guilt of our sins and suffered the judgment we deserved in order to free us from all guilt and to restore us to God as though we had never sinned.

She left with a newly discovered life-pattern in Jesus Christ. The New Testament would be her guide. Some of our books fortified the decision she had made to follow Jesus. She had discovered GOD'S LOVE-PLAN.

Good, Big, Loving, Powerful

THE WHOLE WORLD is searching for purpose in living, the reality of God, evidence that the Bible is true—and if so, how to make a practical application of it in an individual life.

Can what the Bible calls **salvation** be a practical experience? Can a person be changed? Is God in-

interested in human persons? Does He want us to have health, happiness, success and prosperity in this life?

I have written this book to help you see God as good and as big and as loving and as powerful as the Bible says He is. *For God is good, and he loves goodness.*^{Psa.11:7LB} *There is nothing but goodness in him.*
^{Psa.92:15LB} *There is nothing too hard for him.*^{Lev.32:17}

We Want To Tell Everybody

WE HAVE BEEN reliving the gospels of Christ during most of our lives. We have witnessed abundant proof that God is real, Jesus Christ is alive, and His miracle-working power is unchanged today. We have witnessed such wonderful miracles of His love, that we simply cannot keep silent.

Discover the principles of GOD'S LOVE-PLAN and how His miracles are all contained in the seeds of the promises He gives us to plant in human lives. Wherever these promises can be planted in receptive hearts and minds, they produce wonders.

That is the reason for this book. Get your copy today, let us share some of God's principles with you. Let us show you how you can become more than you ever dreamed, how you can be healed and blessed, how you can succeed and prosper and have God as your partner in life.

You will look up one of these days, and discover a harvest of good things growing up all around you.

You are going to find yourself right in the middle of GOD'S LOVE-PLAN of abundant living. Expect it and get ready to experience a new lifestyle, with God as your comrade and personal friend.

Your Debt Is Wiped Out

Jesus assumed our guilt when He suffered the full penalty of our sins, in our name, in our place in His death for us on the cross. The entire debt against the one who believes on Christ is wiped out. Such a person shall never have to face God's judgment for sin.

Jesus said, I say emphatically that anyone who believes in God who sent me has eternal life. And will never be damned [or condemned or judged] for his or her sins, but has already passed out of death into life.
Joh.5:24LB

There is now no condemnation to those who are in Christ Jesus, ^{Rom.8:1} for who shall accuse those whom God has chosen? God himself declares them not guilty! Can anyone, then, condemn them? ...Jesus Christ is the one who died [for them]...who then can separate us from the love of Christ? ^{Rom.8:33-35}TEV

As far as the east is from the west, so far has he removed our transgressions from us. ^{Psa.103:12}

God is love. ^{1Jo.4:8} God's love never gives up on us.

*God is not willing that **any** should perish, but that **all** should come to repentance, ^{2Pe.3:9} God so loved the world that he gave his only begotten Son, that whoever believes in him would not perish, but would have everlasting life. ^{Joh.3:16}*

*The **gospel** [the good news] is the power of God to everyone who **believes**. ^{Romans 1:16}*

If any one is in Christ, that person is a new creature.

Old things are passed away; all things are become new.
2Co.5:17

You can be a product of GOD'S LOVE-PLAN.

God's Beautiful Dream

THE GREATEST THING that can happen to you is, discover your value to God and His big love-plan. His act of love ends all argument about your worth.

Are you ready to identify yourself with God in a personal encounter that will mark you in His big love-plan for as long as you live? Get this book, read it and understand:

- 1) Who Jesus Christ is;
- 2) Why He came;
- 3) Why He was put to death;
- 4) Why He came back from the dead and
- 5) How He lives today.

Relate yourself to Jesus Christ in a personal way because He is your open door to GOD'S LOVE-PLAN. What a marvel that God loves you and values you so much that He paid the full price to restore you to His beautiful family.

God so loved the world that He gave his only begotten Son, that whoever believes in Him should not perish but have everlasting Life.^{Joh.3:16}

He Plans Only Good For You

I WISH THE whole world could know how good God is.

The Lord is gracious and full of compassion. ^{Psa.86:15; 111:4;112:4;145:8} **Jesus was everywhere moved with compassion.** ^{Mat.9:36;14:14;18:27; Mar.1:41;6:34} *His compassions fail not.* ^{Lam.3:22}

For You, Lord, are good, and ready to forgive; and plenteous in mercy to all them that call upon you. ^{Psa.86:5}

God says, I will rejoice over you to do you good... with my whole heart and with my whole soul. ^{Jer.32:41}

The big love-plan God offers to you involves an abundant and miracle lifestyle.

Jesus said, I am come that you might have life, and that you might have it more abundantly. ^{Joh.10:10}

The Bible says, *Whoever believes in Jesus Christ shall not perish [or suffer the wages of sin which is death], but have eternal life.* ^{Joh.3:16}

When we believe GOD'S LOVE-PLAN and accept what He accomplished for us, we can receive Him into our lives. When He comes to live in us, His life transforms us; His life heals our sicknesses and regenerates us spiritually, mentally and physically.

God took the sinless Christ and poured into Him your sins. Then, in exchange, He pours God's goodness into you. ^{2Co.5:21LB}

Order this book, discover the key that unlocks God's blessings for you. Learn some great statements the Bible makes about anyone who trusts in God's love. Find out specifically what you are to trust or believe.

God Values You And Needs You

THE GREATEST IDEA that God has ever shared

with human persons is His big love-plan—the idea that we are valuable to Him and that He loves us so much that He has paid an incredible price for our happiness, health and success in life.

The love of God was proven toward us, because he sent his only begotten Son into the world that we might have life through him.^{1Jo.4:9}

The Bible says, *Herein is love, not that we loved God but that he loved us and sent his Son to be the sacrifice for our sins.*^{1Jo.4:10}

We must remember that God is love. Since we were created by God, we are the product of love. His emotions can now flow through us again.

I think there is no life as great as to see people who are lonely, insecure, fearful, unloved, uncared for, forgotten or neglected, and be able to give them the message of GOD'S LOVE-PLAN, helping them realize that they count with God.

The greatest life on earth is the power of GOD'S LOVE-PLAN in action.

- Lifting and helping people discover the rich and purposeful life God created them for.
- Helping them discover that God loves them and Jesus gave His life for them.

That is the reason to get your copy of this book. I can assure you that the contents of this book work. As you read it through, with your heart open and sincere, I am sure that you will experience a new understanding of GOD'S LOVE-PLAN.

We have watched thousands of Moslems, Bud-

dhists, Shintoists, Hindus, fetish-worshippers, atheists and nominal Christians turn to Jesus Christ, receive Him into their hearts and become radiant new creatures as soon as they came to understand the simple but powerful facts of GOD'S LOVE-PLAN you will discover.

No Difference in People

I can tell you that people are basically the same worldwide. They commit the same sins, experience the same needs, sense the same guilt, suffer the same diseases and instinctively search for the same peace, regardless of race, sex, color, nationality or background.

When people really understand GOD'S LOVE-PLAN, they react with the same overwhelming satisfaction. They experience the same wonder of God's new life. The effect upon their lives is no different than what happened to people in Bible days.

We have proven what the Bible says: For there is no difference...the same Lord over all is rich unto all who call on him, for whoever shall call on the name of the Lord shall be saved.^{Rom.10:12-13}

You can experience the discovery of peace and dignity with God while you read this book. You can discover *our sevenfold needs, God's sevenfold nature and Christ's sevenfold provisions.*

Order this book, in it I enumerate for you the seven fundamental blessings which the death of Christ has already paid for. All of them are for

YOU from the moment you believe in GOD'S LOVE-PLAN and discover the *Five Wonders Of Love* that are described in this book.

Quality Quotations

In the complete copy, I list several Bible verses that you will understand and will want to remember as *treasures of faith* (I personalized them for you.)

After all those treasures, I outline for you the seven basic steps for you to take, in order to personally accept GOD'S LOVE-PLAN.

As the Osborns place this information into your life and the lives of people throughout the world, they believe they are planting *good seed in good ground*, that is destined to reap a *good harvest*, witnessing to people today as well as those of future generations, that the Bible is true.

Speaking for LaDonna and for himself, T.L. quotes Paul: *The ministry we have received of the Lord Jesus is to testify the gospel of the grace of God; ^{AcS.20:24}, to preach the gospel in the regions beyond.^{2Co.10:16}*

The Osborns' testimony is expressed best by the words of John: *We bear record of the Word of God, and of the testimony of Jesus Christ, and of the things that we have seen.*^{Rev.1:2} *We...testify of these things and have written these things: and we know that our testimony is true.*^{Joh.21:24}

GLOBAL PUBLISHER

OSBORN PUBLICATIONS

P.O. Box 10

Tulsa, OK 74102 USA

Tel: 918 743-6231

www.osborn.org

FRENCH DISTRIBUTOR

ÉDITIONS

MINISTÈRES MULTILINGUES

909, Boul. Roland-Therrien

Longueuil, Québec J4J 4L3 Canada

GERMAN PUBLISHER

SHALOM — VERLAG

Pachlinger Strasse 10

D-93486 Runding, CHAM, Germany

PORTUGUESE PUBLISHER

GRACA EDITORIAL

Caixa Postal 1815

Rio de Janeiro—RJ—20001, Brazil

SPANISH PUBLISHER

LIBROS DESAFIO, Apdo. 29724

Bogota, Colombia

(For Quantity Orders, Request Discount Prices.)