

THE SCROLL

WILSON MINISTRY FOUNDATION
A 501C3 CORPORATION

From the Founder


Rev. Denise Wilson

I greet you in the Mighty and Matchless Name of Jesus Christ.

I am always excited about entering a new season because it means that God is still doing new things in my life. We are entering the Fall season, where the leaves are turning different colors and we see God beauty all around us.

Even though the turning of leaves means Winter is just around the corner, it also means that God is still in control of seasons.

As I read the book by Bishop Millicent Hunter, "Don't Die in the Winter", she explained that God works in seasons in our lives. While you might be in your winter, and you think there is seemingly no hope and everything in your life seems dead right now, don't you give up. Your spring season is just around the corner with new mercies and new possibilities. Ecclesiastes 3:1-8 tells us that there are seasons for every part of our lives under heaven.

There are seasons where there is planting and seasons where there is reaping; Seasons for old habits to die and new ideas are to be born; seasons to kill the old hurts,

seasons to tear down strongholds and seasons to rebuild the broken places.

I'm excited about this new season where God is harvesting a new crop (a new generation of believers) with testimonies of deliverance and healing.

It is my prayer that as God works a new growth season in you that you will share with others who need a fresh word of encouragement and renewing who may be going through their barren season.

The Bible says in Rev. 12:11 "They overcame him by the **blood** of the lamb and by the **word** of their **testimony**."

Continued on page 7

Tickets are on sale now

Join us at the Wilson Ministry Foundation Women's Prayer Breakfast on October 30th at 8:30am. The Breakfast will be held at the Crowne Plaza Hotel, 2200 Centreville Road, Herndon, VA

Our keynote speaker will be Pastor Cynthia L. Hale of the Ray of Hope Christian Church, Decatur, GA. and our guest Psalmist will be Recording Artist, Carmen Calhoun. The cost is \$35.00.

Go to www.wilsonministries.net and order your tickets now or call 571-241-7914 for more information!

INSIDE THIS ISSUE!

From the Founder	1
I've got a story to tell	2
Booksigning Advertisement	3
Breakfast Advertisement	4
Don't give up on your	5
Introducing Y WE	8
Upcoming events	9

I've Got A Story To Tell

Pastor Teresa M. Stewart

"And Jesus said unto them, Because of your unbelief: for verily I say unto you, If ye have faith as a grain of mustard seed, ye shall say unto this mountain, Remove hence to yonder place; and it shall remove; and nothing shall be impossible unto you." Matthew 17:20

Many of us go through life thinking nothing will ever happen to them as long as they do what they are suppose to do. I mean, eat right, exercise daily, read your word, and pray. I was that way.

Well in October 1998, my family had just returned from Disney in Florida and I keep noticing that over my left breast that it was hard and red. At first, I thought nothing of it, but then I thought, you better get to the doctors and see what is really going on with your body. I did not want to hear anything negative because there was a history of breast cancer in my family and my husband and I were about to take on the challenge of raising our 3 year old granddaughter.

Well, I went to the doctor in early November and he immediately sent me down to the surgeon the same day. The surgeon scheduled me for a biopsy. Now, this was right before Thanksgiving and I was not a happy camper because we were going to North Carolina for the holidays. I had the biopsy and went on to enjoy my family. But with the cloud hanging out there, it was not that enjoyable. I got the call while I was there on vacation that I was being scheduled for a Mastectomy the following week. The surgeon did not want to put it off.

So, what did I do? I had a pity party. I cried. My husband said that it was going to be alright, but I didn't believe him either. So I told my family and my Mother, who had bone cancer and we prayed. Everyone said that I would be fine. I guess I knew I would be, but it was just the thought of being "not a whole woman". Oh no! I was not thinking of Jesus at that time. I was truly in my feelings and my own pain.

So finally on December 5, 1998, I had my surgery and was sent home the following morning. But I was ok. I was now able to cope. Why? You see I asked GOD "Why me?" and his response was "why not you? I did it so that you would know that I am GOD". In other words, I need to humble you. I was being prepared for another assignment.

While all this was going on, my husband Ron was having problems with his allergies. I set up an appointment for him and told them to do a complete physical while he was there. Ron told me I had set him up. Well it was the best set up of all times, because they discovered that he had Multiple Myeloma (Bone Cancer). So here we were having another pity party going on. Ron was told that he would only have about 5 years to live.

We both went to the same Oncologist for our visits. Through all of this GOD used our sense of humor to get us though. We started Chemo together. We lost our hair together. We laughed together. We prayed together and we went to work every day together. All of this was going on and we still had to take care of our a 3 year old granddaughter.

Continued on page 7

BOOKSIGNING


"Feed My Sheep" is a compelling book that opens your eyes to the world that is right in front of us, but we choose not to see. The world of the homeless community. Definitely not the typical discussion you have with your family, colleagues, or friends, but a conversation worth having. Come join us, let's discuss.

Come and meet the Author:
Rev. Denise Wilson, Founder
Wilson Ministry Foundation

Contact us:
Wilson Ministry Foundation,
1319 Rock Chapel Rd,
Herndon, VA 20170
(571) 241-7914
or visit our website:
www.wilsonministries.net
Feel free to e-mail us at
wilsonministries@cox.net

MT. PLEASANT BAPTIST CHURCH
2516 SQUIRREL HILL ROAD, HERNDON, VA
Saturday, October 2, 2010
Time: 4pm

All proceeds from the sale of this book, go to the Feed My Sheep Homeless Ministry

Wilson Ministry Foundation Presents

A Calling for the Wailing Women Prayer Breakfast

Jeremiah 9:17 Consider now! Call for the wailing women to come; send for the most skillful of them!

Featuring


October 30, 2010

8:30am - 12pm

Cost: \$35.00

ALL proceeds from the
Breakfast will benefit
The "Feed My Sheep" Homeless
Ministry Outreach

**Keynote Speaker
Pastor Cynthia Hale
Ray of Hope Christian Church
Decatur, Georgia**

*Crowne Plaza Hotel
2200 Centreville Rd
Herndon, VA 20170*

WILSON MINISTRY FOUNDATION

For more information or to
purchase tickets, go to
www.wilsonministries.net or
call 571-241-7914.

Don't Give Up on Your Dreams

By: Deniece Brooks

Ever since I can remember, I knew I wanted to be married. As a little girl, I had dreams of marrying my prince charming, having his adoration, living in a large house with a white picket-fence, manicured lawn and happy children running around. My prince charming earned enough to afford quarterly vacations, a maid and even a nanny. This is probably what most girls think about when they are younger... minus the maid and nanny – but this was my dream.

In my course to obtain such happiness, I made a lot of mistakes and many bad decisions – mostly in my choice of men. I will caveat this by saying I did not have an active relationship with God during this journey. I was raised in a Baptist church and I knew God. I believed in God, but I wasn't living a life that honored God. I think it would be fair to say that most girls who grow up without having a nurturing male figure in their lives tend to tolerate a lot more drama from men or settle for less than they deserve due to low self-esteem, low self-worth and the constant yearning to feel loved. Because of this, we sometimes tolerate the married man, or the Player man, or the unemployed by choice man, the baby mama drama man, or men who are physically and mentally abusive. These are all webs of destruction designed by Satan to cripple women in an effort to keep them lost in the world's system. Satan had me entangled in mess-after-mess for a number of years.

In early 2001, I decided I had enough of the hurt and pain inflicted on me by others. I was tired of running, tired of searching and tired of being disappointed. I no longer wanted to be fooled and driven by material possessions and I prayed for the taste of selfishness and greed to be removed from my lips. I ended the going nowhere relationship I was in (with a non-Christian) and gave God my singleness, my brokenness and my emptiness. I then began to pray specifically about the character and qualities I desired in a husband. I had 6 requirements with the first being a Godly man who truly feared the Lord. After years of being in bondage, I finally had an inner peace and a sense of liberation because I knew God had already worked it all out and my husband was on his way. While I waited for God's presentation, I got busy serving him by participating in various ministries. I kept my focus on God knowing he had it all under control because he loves me and has my best interest in mind.

Two-years after yielding myself to the Heavenly Father, I reconnected with my high-school sweetheart and in 2008 we were married. (*How many people marry their high-school sweetheart after being apart for 25 yrs? Only God can develop such a magnificent plan!*) My husband is truly my prince charming, my man of God and everything I prayed for. God molded him just for me and he molded me just for him. Even after being away from each other for 25 years, the flame from high school is still burning bright...only God could do this!

Sometimes God has to break you in order to mold you into the person He wants and needs you to be. If I had to do it over again, I would certainly make different choices. I don't regret the hurt and pain from my past mistakes because it taught me how I should be respected, appreciated and honored. I use that experience to mentor young females by instilling in them self-worth, self-importance and self-love.

Continued on page 6

Don't Give Up on Your Dreams

Continued from page 5

My prayer is for all single-women who are in unhealthy relationships is to be released from their bondage, seek God's face and allow him to mold you into the person he wants you to become.

•Don't settle for less.

Realize you are not an object to be abused and mistreated, but a person who is to be loved.

•Read the bible and study God's word.

Meditate on scriptures dealing with God's love. Meditate on scriptures dealing with God's promises when we are obedient. We must love ourselves so we can understand God's love for us.

•Spend time in prayer daily.

Prayer is our communication with God. The more we talk to him, the more he talks to us and guides our footsteps.

God said to cast all of our cares on him for he cares for us. When we finally surrender everything to God, he will begin a work within us and will begin to give us the desires of our hearts.

God taught me to never give up on my dreams and to put my faith in Him who is able to do exceedingly abundantly above all I can ask or think. I pray you do the same.

Deniece Brooks is a member of Mt. Calvary Baptist Church, Fairfax, VA and owner of Sassy's Gifts. She is the proud wife of Christopher Brooks, Sr. and the mother of 3 children.

Food For Thought

Nahum 1:7 (NIV) The LORD is good, a refuge in times of trouble. He cares for those who trust in him.

I've Got A Story To Tell

(continued from page)

I still experienced God's mercy, because during this process, I was supposed to have six rounds of chemo, but I only had three. When Ron called me to let me know that I did not have to take anymore chemo, I started shouting at work.

During this period of our lives, my husband was not saved. He was going to church, but he was not saved. He had been baptized, but he was not saved. At a very close friend's funeral, Ron finally gave his life to Christ and he was never the same after that. When he was baptized, he came up out of the water knowing that he had the true victory. My husband passed away with JESUS in his heart and spirit in 2008.

That was 2 years ago.

I have been cancer free for almost 12 years, still raising my grand-daughter who is now 15 years old. Did GOD humble me? Yes, he did. Why did I have to go through that? Because he had an assignment for me.

I was licensed to preach the gospel in 2002 and ordained as a Pastor in 2006. I was able to make it with Faith, Family and Friends. My mustard seed faith has moved mountains in my life, so that I could worship the true and living GOD the way that HE would have to.

Rev. Teresa Stewart, hailed originally from NC, served eight years in the USAF, and is now in GOD's Army. Rev. Stewart holds a BS in Management Studies; and AA's in Business Management and Administrative Management.

Rev. Stewart was licensed on October 26, 2002, and ordained in January 2006. Rev. Stewart was married to late Ronald Stewart for 29 years. They have three sons, two daughters and nine grandchildren. Rev. Stewart is the Pastor of Soul Winning Crusaders Christian Ministry and serves as the Church Administrator for The Church of Restoration.

Letter from the Founder

Continued from Page 1

I thank God for you, my sisters, who are these new witnesses who used to be bound in your situation and are now free, and are able to reach a new crop of women who can become bold witnesses for him.


Let's keep all our sisters in prayer for in this new season, WE SHALL REAP IF WE FAINT NOT!!!!

Sincerely,

Rev. Denise Wilson
Founder

Introducing...

YOUNG WOMEN EMPOWERED (YWE)


YWE is a new division of the Wilson Ministry Foundation that focuses on the concerns of young Christian women between the ages of 18 and 35 by uniting young women of diverse backgrounds and focusing on the application Christian values in today's society

Join us during one of our upcoming monthly events:

D.I.V.A.S. (Divinely Inspired Victoriously Anointed Sisters) Bible Study

Every second and fourth Tuesday of the month 7pm-8pm

"It's the God in Me" Monthly Seminar

Monthly workshops incorporating Godly values in our everyday life

The Book Club

Read, discuss, compare, and contrast a selected book every quarter

For more information, email us at ywe4God@yahoo.com

or call us at (703)474-6671

SAVE THE DATE

Deliverance Is Available To You


2011 Wilson Ministry Foundation Women's Empowerment Conference

April 29-30, 2011

Washington Dulles Airport Marriott

45020 Aviation Drive

Dulles, Virginia 20166 USA

For more information, visit our website

www.wilsonministries.net

or email us at wilsonministries@cox.net

1319 Rock Chapel Road
Herndon, Virginia 20170

Phone: 571-241-7914
Fax: 703-406-2236
E-mail: wilsonministries@cox.net


The mission of Wilson Ministries, LLC is to evangelize those who don't have a relationship with Jesus Christ as Lord and Savior, through its member's God given gifts and talents. The Metro Mass Choir, which she founded in 2006, is just one of the growing outreach evangelism ministries created to accomplish this mission. The ministry also engages in the facilitation, coordination, and leadership of seminars and conference workshops.

In addition to these ministry opportunities, she continually seeks to support her partner's initiatives to spread the Gospel of Jesus Christ to the lost and/or disassociated. Because of her strong commitment to the unity within the body of Christ, she seeks to assist and provide support for other outreach programs in a meaningful way; that the saving power of Jesus Christ will be spread throughout the world throughout the world.

WE'RE ON THE WEB!

WWW.WILSONMINISTRIES.NET

Upcoming Events

October 2, 2010

Book signing, 4:00-6:00pm
Mt. Pleasant Baptist Church
2516 Squirrel Hill Road
Herndon, VA

October 8-9, 2010

Keynote Speaker
One God Ministries Women's Retreat
Jarrett, VA

October 10, 2010

Preaching, Christian Life Center
Manassas, VA

October 17, 2010

Preaching, Women's Day 11:00am
Dale City Christian Center
14022 Lindendale Road
Dale City, VA

October 30, 2010

Wilson Ministry Prayer Breakfast
See page 4 for details

November 12, 2010

Metro Mass Choir 7:00pm
Mt. Salvation Baptist Church
Arlington, VA

November 13, 2010

Youth Crusade
Mt. Pleasant Baptist Church 9:00am
Herndon, VA

November 14, 2010

Preaching, Women's Day
Mt. Salvation Baptist Church 3:00pm
Arlington, VA

November 20, 2010

Clinician, Women's Conference
True Life Redemption Ministries
Clinton, MD

November 21, 2010

Preaching, Women's Day
John Mann UMC 3:00pm
Winchester, VA

November 25, 2010

Happy Thanksgiving

December 25, 2010

Merry Christmas

Go to www.wilsonministries.net for more information on these events.

If you would like to submit an article for print in "The Scroll," please send for consideration to:

wilsonministries@cox.net

We will accept articles for information, encouragement and upcoming events. Please note, we only publish Outreach Ministry events.

To make donations to the "Feed My Sheep" Homeless Ministry, go to www.wilsonministries.net and click the donation page.

If you wish to subscribe or unsubscribe to the newsletter and future emails from The Wilson Ministry Foundation, please email wilsonministries@cox.net. Please include "subscribe" or "unsubscribe" in the subject line.