

Let's Chat!


A message from Jesus


The great thing about talking with Me is that I'm always with you. You don't have to wait for Me to visit before we can have a chat.


And you don't need to check your computer or phone to see if you've received a message from Me.


I'm *always* connected to you!

Sometimes I'll send a short one-liner your way that says, "Hi! How are you?" Or I might ask about your day, or tell you how proud I am of you for something you've said or done.

You don't have to wait for Me to initiate the texting; you can initiate it with Me and I'll always respond. I promise that you'll never have to wait long for Me to answer, because I always have My phone handy, waiting to hear from you.


Then we can chat about your life, your friends, your school—anything you'd like to talk about. Anything that *you're* interested in, I want to talk about, because I'm interested in you and what you are interested in!


Talking back and forth with Me is easy. You can start by telling Me something about your day, or by asking Me a question and then waiting for Me to respond, or about something you read in My Word.


I might start our chat by telling you how much I love you, or by asking you something. I'll then wait to hear what you have to say to Me.


Then when you are ready to listen, maybe I'll talk about or share a new way of looking at what you've been talking about. We can have intriguing discussions on anything you can think of!


Whenever you ask Me to chat with you, I'm thrilled! The times we get to talk together are some of My favorite times with you! They make My day!